Pneumococcal Capsules and Their Types: Past, Present, and Future K. Aaron Geno,^a Gwendolyn L. Gilbert,^{b,c} Joon Young Song,^d Ian C. Skovsted,^e Keith P. Klugman,^f Christopher Jones,^g Helle B. Konradsen,^e Moon H. Nahm^{a,h} Department of Pathology, University of Alabama at Birmingham, Birmingham, Alabama, USA^a; Centre for Infectious Diseases and Microbiology, Institute of Clinical Pathology & Medical Research, Westmead Hospital, Wentworthville, New South Wales, Australia^b; Marie Bashir Institute for Infectious Diseases and Biosecurity, University of Sydney, Sydney, New South Wales, Australia^c; Division of Infectious Disease, Department of Internal Medicine, Korea University Guro Hospital, Seoul, South Korea^d; SSI Diagnostica, Division of Microbiology and Diagnostics, Statens Serum Institut, Copenhagen, Denmarke; Pneumonia Program Strategy Team, Bill & Melinda Gates Foundation, Seattle, Washington, USA^f; Laboratory for Molecular Structure, NIBSC, South Mimms, Herts, United Kingdom⁹; Department of Microbiology, University of Alabama at Birmingham, Birmingham, Alabama, USAh | SUMMARY | | |---|-------------| | INTRODUCTION | | | HISTORY OF PNEUMOCOCCUS AND ITS SEROTYPES | | | Serogroups, Serotypes, and the Development of the Danish Typing System | | | PNEUMOCOCCAL CAPSULE TODAY | 873 | | Biochemical Elucidation of Capsular Diversity. | | | Genetic Elucidation of Capsular Diversity. | | | Genetic and Biochemical Bases of Capsular Synthesis. | 879 | | What Is the Ultimate Capsular Diversity of Pnéumococci? | | | Nontypeable Pneumococci | 882 | | CURRENT RELATIONSHIPS OF SEROTYPE AND PATHOGENESIS | | | Serotype and Antibodies | | | Serotype and Innate Immunity | | | Serotype and Capsular Microevolution. | | | Serotype and Disease | | | PNEUMOCOCCAL VACCINES. | | | History | | | Polysaccharide Vaccines | 883 | | Pneumococcal Conjugate Vaccines | | | Current Recommendations for Pneumococcal Vaccine Use | | | Effect of Pneumococcal Conjugate Vaccines: Serotype Replacement in Carriage and Invasive Pneumococcal Disease | 885 | | ANALYTICAL APPROACHES TO SEROTYPING PNEUMOCOCCI | 885 | | Serologic Approaches | | | Biochemical Approaches | | | Genotyping Approaches | | | PCR-based serotyping assays | | | (i) RFLP assays | | | (ii) mPCR with serotype-specific genes. | | | (iii) Broad assays covering a wide range of serotypes | | | (iv) Distinguishing members of serogroup 6 and discovering a new serotype | | | Microchip assays | 887 | | (i) Predecessors | | | (ii) DNA microarrays | | | Sequence-based methods | | | (i) cpsA-cpsB polymorphism | | | (ii) NGS and WGS. | 888 | | | (continued) | Published 17 June 2015 Citation Geno KA, Gilbert GL, Song JY, Skovsted IC, Klugman KP, Jones C, Konradsen HB, Nahm MH. 17 June 2015. Pneumococcal capsules and their types: past, present, and future. Clin Microbiol Rev doi:10.1128/CMR.00024-15. Address correspondence to Moon H. Nahm, nahm@uab.edu. Copyright © 2015, American Society for Microbiology. All Rights Reserved. doi:10.1128/CMR.00024-15 | THE WAY FORWARD | 888 | |---|-----| | Future Serotyping Technologies and Their Uses | 888 | | Defining a Serotype and Nomenclature for New Serotypes. | 889 | | Comments on Trends in Changes to Serotype Distribution Due to Enhanced Vaccine Coverage | 889 | | CONCLUSION | 889 | | ACKNOWLEDGMENTS | 889 | | REFERENCES | 889 | | AUTHOR BIOS | 898 | | | | #### **SUMMARY** Streptococcus pneumoniae (the pneumococcus) is an important human pathogen. Its virulence is largely due to its polysaccharide capsule, which shields it from the host immune system, and because of this, the capsule has been extensively studied. Studies of the capsule led to the identification of DNA as the genetic material, identification of many different capsular serotypes, and identification of the serotype-specific nature of protection by adaptive immunity. Recent studies have led to the determination of capsular polysaccharide structures for many serotypes using advanced analytical technologies, complete elucidation of genetic basis for the capsular types, and the development of highly effective pneumococcal conjugate vaccines. Conjugate vaccine use has altered the serotype distribution by either serotype replacement or switching, and this has increased the need to serotype pneumococci. Due to great advances in molecular technologies and our understanding of the pneumococcal genome, molecular approaches have become powerful tools to predict pneumococcal serotypes. In addition, more-precise and -efficient serotyping methods that directly detect polysaccharide structures are emerging. These improvements in our capabilities will greatly enhance future investigations of pneumococcal epidemiology and diseases and the biology of colonization and innate immunity to pneumococcal capsules. #### INTRODUCTION The capsule is critical to pneumococcal survival during infections and has been extensively studied for more than a century. Extensive studies of the capsule have provided us with many discoveries in basic science, medicine, and epidemiology. Fundamental to these discoveries is our ability to recognize the diversity of capsular types. Here we describe past and present studies and future directions of capsular diversity from historical, methodological, and medical perspectives. ## HISTORY OF PNEUMOCOCCUS AND ITS SEROTYPES Streptococcus pneumoniae, the pneumococcus, was discovered independently by Pasteur and Sternberg in 1881 (1). Soon after its discovery, the pneumococcus was recognized as a major pathogen responsible for pneumonia, which was later determined to have caused much of the mortality during the 1918 influenza pandemic (2). Today, the pneumococcus is thought to be responsible for at least half of all community-acquired pneumonia and otitis media and remains a significant cause of bacteremia and meningitis (together referred to as invasive pneumococcal disease [IPD]) (3). There is a significant mortality from pneumococcal infection, despite appropriate antibiotic treatments, which in particularly susceptible hosts can approach 40% (4). In 2006, the World Health Organization estimated that pneumococcal disease kills at least 1.5 million people annually (5) and, as of 2009, accounts for up to one million deaths in children under the age of five every year (5.4 to 11% of all deaths for this population) (5–7). Once the pneumococcus was recognized as the leading cause of pneumonia, immune serum was investigated as a way to treat patients with pneumococcal pneumonia. Studies of convalescent-phase sera from patients showed serologic heterogeneity among pneumococci (8, 9), and animal protection experiments demonstrated the existence of multiple groups of pneumococci by 1899 (10). Additional studies in the early 20th century showed a large number of serologic groups and established that immune protection against the pneumococcus is primarily serotype specific (11–14). Studies of the rough and smooth colony variants of a pneumo-coccal strain showed that serotype-specific protective sera react with the capsule (15), which was described by Pasteur as an "aureole (halo)" in 1881 (16). The chemical nature of the capsule was elucidated to be polysaccharide (PS) through studies of pneumo-coccal culture supernatants (called the soluble specific substance [SSS]), which contained materials reacting with serotyping sera (17, 18). The pneumococcal capsule is critical for evading phagocytosis (19), and its role in virulence is clearly demonstrated by the fact that enzymatic digestion of the serotype 3 capsule reduced virulence by more than one million-fold in a mouse model (20). # Serogroups, Serotypes, and the Development of the Danish Typing System As serotype-specific antisera were widely used for treating patients in the early 20th century, a large number of serotypes were discovered. In 1932, Cooper et al. described 32 serotypes, which were sufficient to serotype most clinical isolates of pneumococci (14). Type-specific sera were not available for all serotypes, however, and antisera were not always effective. The limitation was illustrated by the death of Danish Prince Valdemar in 1939, which provided a strong stimulus for studying pneumococcal serotypes. He was found to have pneumococcal pneumonia caused by serogroup 9, but he was unresponsive to treatment with antiserum 9L from Lederle Laboratories, Inc., and antiserum 9N from the New York State Laboratory. Additional studies after his death showed that his pneumonia was caused by a new serotype in serogroup 9, which was then named 9V after him (22). Prince Valdemar's case clearly indicated the need to accurately serotype pneumococci and distinguish all serotypes within a serogroup. To facilitate antiserum therapy, many serotyping procedures were developed, including the precipitin test, agglutination, and the Quellung reaction. The Quellung reaction was described by Neufeld in 1902 and was later widely adopted as the preferred capsular typing method (14, 23, 24). Further studies in America led to the description of 75 serotypes by Eddy during World War II, which were simply numbered in the order of their discovery (25). However, contemporary studies in Denmark led to a system that distinguished serogroups from serotypes, perhaps spurred by the experience with Prince Valdemar. A serotype was defined as pneumococcal strains producing a PS with unique chemical structure and serologic (immunologic) properties. A serogroup was defined to include serotypes that share many serologic properties (i.e., cross-reactive antibodies). Comparison of the two systems (Table 1), which are known as the American and Danish systems, showed that all Danish serotypes corresponded to one American serotype, except for Danish serotype 35A, which corresponded to
American types 47 and 62 (26). Since then, the Danish system has been widely accepted throughout the world. By 1995, 90 different serotypes (in 46 groups) had been recognized by the Quellung reaction, and each serotype had defined serologic characteristics (27). #### PNEUMOCOCCAL CAPSULE TODAY ## **Biochemical Elucidation of Capsular Diversity** Studies of the chemical structure of capsular PS began when investigators began to study the capsular PS in pneumococcal culture supernatants (17, 18). The determination of PS structure requires defining the various structural aspects of the repeating unit, which includes identifying saccharide residues and their order and linkages (28). Pneumococcal capsular repeating units generally have two to eight saccharide residues and often have O-acetyl, phosphoglycerol, and pyruvyl acetal substitutions located at various sites with various substitution rates (28). Finally, one needs to identify how the repeating units are linked together (28). Historically, the relatively simple capsular structure of serotype 3 was first determined in 1941 (29). However, the determination of PS structure was (and remains) technically challenging, and information on PS structure was slowly obtained through various chemical reactions for specific sugars or linkages. Many structures from the early period were incomplete. For instance, many structural determinations had unassigned O-acetyl groups or no acetyl groups in cases where we now know that the cps locus encodes O-acetyltransferases (30). Also, the early structure for serotype 15B had a phosphocholine substituent on the repeat unit structure (31), but the substituent was later demonstrated to be glycerol-2phosphate (32), consistent with a theoretical hypothesis (33) and genetic information (30). Development and advancement of analytical technologies, such as gas-liquid chromatography, nuclear magnetic resonance (NMR), and mass spectrometry (MS), have revolutionized structural studies of PS (28, 31, 34, 35). Monosaccharide composition can be relatively easily determined with gas-liquid chromatography, and MS can provide information on the size of repeating units (34). NMR approaches include not only ¹H but also ¹³C, ³¹P, and two-dimensional (2D) NMR (28, 36, 37). With these developments, modern NMR approaches can reveal structural details of intact capsular PS with minimal degradation. However, discussion of the technical aspects of structural determination of PS is outside the scope of this article. The reader is referred to a number of reviews (31, 38, 39) for more details. Despite improvements in analytical technologies, structural analysis requires pure capsular PS. However, capsular PS preparations often have contaminants that can cause difficulties in chemical analysis. The most common contaminant is cell wall PS (CWPS), which is covalently linked to capsular PS through peptidoglycan in serotypes assembled by the Wzy-dependent mechanism (40). CWPS is often referred as C-PS or teichoic acid. Although CWPS structure is generally considered invariant among pneumococcal isolates, the structure can vary. For instance, CWPS of serotype 5 has a Gal residue instead of Glc (Table 1) (41). Some strains have mutations in the *licD2* gene and produce CWPS with one phosphocholine per repeating unit instead of two (Table 1) (42). Contamination of capsular PS by CWPS can be readily identified with either the 1D ³¹P NMR spectrum or the 1D ¹H NMR spectrum, where the phosphocholine resonance is prominent and well resolved. In addition, capsular PS often contains labile groups that can be translocated or removed during purification (43), and heterogeneity is an inherent property of these PSs. Thus, the possibility of chemical alterations to the PS structure during purification should be considered. Perhaps the most important unstable modification may be O-acetylation. Knowledge of O-acetylation is important because O-acetyl groups can contribute to the conformation of PS and are often antigenic targets (epitopes) (e.g., serotypes 15B/C, 11A, and others [44]). Yet, O-acetyl groups can be easily lost and variably expressed, and therefore it can be quite difficult to assign the location and degree of O-acetylation exactly. Generally one determines O-acetylation in three steps. First, all the O-acetyl groups are removed to determine the structure of the core PS. Next, the location of O-acetyl groups is determined by examining native PS for the predictable changes in NMR signals due to protons and carbons at O-acetylated locations. Finally, the degree of O-acetylation at each site is determined by examining the relative peak intensities of the NMR spectra. Despite these methodical approaches, determination of O-acetylation can be difficult. For instance, serotype 9A PS was described in the past as the unacetylated version of serotype 9V PS (45). However, we now know that serotype 9A PS lacks only one of the six O-acetyl groups present on serotype 9V PS (46). With developments in analytical technologies, many more PS structures have been determined, and we have listed all known pneumococcal capsular structures in Table 1. The structural studies clearly showed that serologic similarity is correlated with structural similarity. For instance, capsules of serotypes 6A and 6B are isopolymers differing only in the rhamnose-ribitol linkage (47). Similarly, capsules of serotypes 19A and 19F differ in one linkage (48-51). Interestingly, two different structures for serotype 19A PS have been described in the literature (50, 51), although one structure (shown in Table 1) is widely accepted as correct, and no other evidence contradicting this structure has been reported. Most pneumococcal capsules are anionic (Table 1); thus, most pneumococcal isolates are negatively charged, which is thought to help prevent clearance by mucus (52) while also repelling phagocytes through electrostatic repulsion. Exceptions exist, however. The capsules of serotypes 7A, 7F, 14, 33F, 33A, and 37 are not charged (31, 286). PS of these serotypes cannot be quantified by rocket immunoelectrophoresis, a classical approach to quantify PS in vaccines. In addition, the serotype 14 PS is less soluble than other pneumococcal PSs, and the capsule may form a hydrogel (C. Abeygunawardana [Merck, Philadelphia, PA], personal communication); this may form a more impermeable barrier and may help to explain its relatively invasive nature (53). Serotype 1 PS contains both a positive and a negative charge (i.e., it is zwitterionic) (Table 1) (30, 54). Zwitterionic PSs are associated with T- TABLE 1 The 97 known serotypes and their biochemical structures | Serogroup | Danish
type | U.S.
type | $Structure^a$ | | | | | |-----------|----------------|--------------
--|----------|--|--|--| | Į. | 1 | 1 | $\rightarrow 3) - \alpha - AATGalp - (1 \rightarrow 4) - \alpha - D - GalpA2_{0.3}, 3_{0.3}Ac_2 - (1 \rightarrow 3) - \alpha - D - GalpA - (1 \rightarrow 4) - \alpha - D - GalpA2_{0.3}, 3_{0.3}Ac_2 - (1 \rightarrow 3) - \alpha - D - GalpA2_{0.3}, 3_{0.3}Ac_2 - (1 \rightarrow 4) - \alpha - D - G$ | 277 | | | | | | 2 | 2 | $\rightarrow 4)-\beta-\text{D-Glc}p-(1\rightarrow 3)-\alpha-\text{L-Rha}p-(1\rightarrow 3)-\alpha-\text{L-Rha}p-(1\rightarrow 3)-\beta-\text{L-Rha}p-(1\rightarrow 3)-\beta-(1\rightarrow $ | 31 | | | | | | | | 2 | | | | | | | | | | | | | | | | | | α -D-GlcpA-(1 \rightarrow 6)- α -D-Glcp | | | | | | | 3 | 3 | \rightarrow 3)- β -D-GlcpA-(1 \rightarrow 4)- β -D-Glcp-(1 \rightarrow | 31 | | | | | | 4 | 4 | \rightarrow 3)- β -D-ManpNAc-(1 \rightarrow 3)- α -L-FucpNAc-(1 \rightarrow 3)- α -D-GalpNAc-(1 \rightarrow 4)- α -D-Galp2,3(S)Pyr-(1 \rightarrow | 278 | | | | | | 5 | 5 | \rightarrow 4)- β -D-Glc p -(1 \rightarrow 4)- α -L-Fuc p NAc-(1 \rightarrow 3)- β -D-Sug p -(1 \rightarrow | 31 | | | | | | | | 3 | | | | | | | | | \uparrow | | | | | | | | | | | | | | | | CA | | α-L-PnepNAc-(1→2)-β-D-GlcpA | 21 | | | | | | 6A
6B | 6
26 | →2)-α-D-Galp-(1→3)-α-D-Glcp-(1→3)-α-L-Rhap-(1→3)-D-Rib-ol-(5→P→
→2)-α-D-Galp-(1→3)-α-D-Glcp-(1→3)-α-L-Rhap-(1→4)-D-Rib-ol-(5→P→ | 31
31 | | | | | | 6C | 6C | $\rightarrow 2)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-L-Rhap-(1\rightarrow 3)-D-Rib-ol-(5\rightarrow P\rightarrow 2)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-L-Rhap-(1\rightarrow 3)-D-Rib-ol-(5\rightarrow P\rightarrow 2)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-D-Glcp-(1\rightarrow
3)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-D-Glcp-(1\rightarrow 3)-D-Rib-ol-(5\rightarrow P\rightarrow 2)-\alpha-D-Glcp-(1\rightarrow 3)-\alpha-D-Glcp-(1\rightarrow 3$ | 34, 35 | | | | | | 6D | 6D | \rightarrow 2)- α -D-Glcp-(1 \rightarrow 3)- α -D-Glcp-(1 \rightarrow 3)- α -L-Rhap-(1 \rightarrow 4)-D-Rib-ol-(5 \rightarrow P \rightarrow | 47 | | | | | | $6E^b$ | ND^c | No information | | | | | | | 6F | 6F | 6F has both 6A and 6C repeating units | 47 | | | | | | 6G | 6G | 6G has both 6B and 6D repeating units | 47 | | | | | | 6H | 6H | 6H has both 6A and 6B repeating units | 279 | | | | | | 7F | 51 | $\rightarrow \!\! 6) - \alpha - D - Galp - (1 \rightarrow \!\! 3) - \beta - L - Rhap 2Ac - (1 \rightarrow \!\! 4) - \beta - D - Glcp - (1 \rightarrow \!\! 3) - \beta - D - Galp NAc - (1 \rightarrow \!\! 4) - D - Galp NAc - (1 \rightarrow \!\! 4) - D - Galp NAc - (1 $ | 31 | | | | | | | | 2 | | | | | | | | | ↑
• | | | | | | | | | 1 $β$ -D-Gal p $α$ -D-Glc p NAc- $(1\rightarrow 2)$ - $α$ -1-Rha p | | | | | | | 7A | 7 | $-6)-\alpha-D-Galp-(1\rightarrow 3)-\beta-L-Rhap2Ac-(1\rightarrow 4)-\beta-D-Glcp-(1\rightarrow 3)-\beta-D-GalpNAc-(1\rightarrow$ | 31 | | | | | | 7.1. | , | 4 | 51 | | | | | | | | \uparrow | | | | | | | | | i
1 | | | | | | | | | α -D-GlcpNAc-(1 \rightarrow 2)- α -L-Rhap | | | | | | | 7B | 48 | $\rightarrow \!\! 6) - \alpha - \text{D-Glc}p \text{NAc-} (1 \rightarrow \! 2) - \alpha - \text{L-Rha}p - (1 \rightarrow \! 2) - \beta - \text{L-Rha}p - (1 \rightarrow \! 4) - \beta - \text{D-Glc}p - (1 \rightarrow \! 4) - \alpha - \text{D-Glc}p (1 \rightarrow \! P \!$ | 31 | | | | | | | | 3 | | | | | | | | | <u>↑</u> | | | | | | | | | β-D-Ribf-(1→4)-α-L-Rhap | | | | | | | 7C | 50 | P-□-Ribj-(1→4)-α-L-Riap No information | | | | | | | 8 | 8 | $\rightarrow 4)-\beta-D-GlcpA-(1\rightarrow 4)-\beta-D-Glcp-(1\rightarrow 4)-\alpha-D-Glcp-(1\rightarrow 4)-\alpha-D-Galp-(1\rightarrow 4)-\alpha-D-Ga$ | 31 | | | | | | 9A | 33 | $\rightarrow 4)-\alpha-D-GlcpA2_{0.27}, 3_{0.61}Ac_2-(1\rightarrow 3)-\alpha-D-Galp-(1\rightarrow 3)-\beta-D-ManpNAc4Ac_{0.03}-(1\rightarrow 4)-\beta-D-Glcp-(1\rightarrow 4)-\alpha-D-Glcp(1\rightarrow 4)-\alpha-D-Glcp-(1\rightarrow 4)-\alpha-D-$ | 46 | | | | | | 9L | 49 | $\rightarrow 4)-\alpha-D-GlcpA-(1\rightarrow 3)-\alpha-D-Galp-(1\rightarrow 3)-\beta-D-ManpNAc-(1\rightarrow 4)-\beta-D-Glcp-(1\rightarrow 4)-\alpha-D-GlcpNAc-(1\rightarrow 4)-\alpha-D-GlcpNAc-(1$ | 31 | | | | | | 9N | 9 | $\rightarrow \!\! 4) - \alpha - D - GlcpA - (1 \rightarrow \!\! 3) - \alpha - D - Glcp - (1 \rightarrow \!\! 3) - \beta - D - ManpNAc - (1 \rightarrow \!\! 4) - \beta - D - Glcp - (1 \rightarrow \!\! 4) - \alpha - D - GlcpNAc - (1 \rightarrow \!\! 4$ | 31 | | | | | | 9V | 68 | $\rightarrow 4)-\alpha-\text{D-GlcpA2}_{0.25}, 3_{0.55}\text{Ac}_2-(1\rightarrow 3)-\alpha-\text{D-Galp-}(1\rightarrow 3)-\beta-\text{D-ManpNAc4}_{0.09}, 6_{1.04}\text{Ac}_2-(1\rightarrow 4)-\beta-\text{D-Glcp-}(1\rightarrow 4)-\alpha-\text{D-Glcp-}(1\rightarrow 4)-\alpha-D-Glc$ | 46 | | | | |) | 10F | 10 | β -D-Gal f | 280 | | | | | | | | 1 | | | | | | | | | ↓ | | | | | | | | | 6
→5)-β-D-Galf-(1→3)-β-D-Galp-(1→4)-β-D-GalpNAc-(1→3)-α-D-Galp-(1→4)-D-Rib-ol-(5→ P → | | | | | | | 10A | 34 | β-D-Galp | 31 | | | | | | | | 1 | | | | | | | | | \downarrow | | | | | | | | | 6 | | | | | | | | | $\rightarrow 5)-\beta-D-Gal \textit{f}-(1\rightarrow 3)-\beta-D-Gal \textit{p}-(1\rightarrow 4)-\beta-D-Gal \textit{p}NAc-(1\rightarrow 3)-\alpha-D-Gal \textit{p}-(1\rightarrow 2)-D-Rib-ol-(5\rightarrow \textit{P}\rightarrow 1)-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2$ | | | | | | | | | 3 | | | | | | | | | <u>↑</u> | | | | | | | | | 1 | | | | | | | 10B | ND | β-D-Galf | 291 | | | | | | 100 | MD | $\rightarrow 5)-\beta-D-Galf-(1\rightarrow 3)-\beta-D-Galp-(1\rightarrow 4)-\beta-D-GalpNAc-(1\rightarrow 3)-\alpha-D-Galp-(1\rightarrow 4)-D-Rib-ol-(5\rightarrow P\rightarrow 3)$ | 281 | | | | | | | | j
↑ | | | | | | | | | 1 | | | | | | | | | β-D-Gal <i>f</i> | | | | | | | 10C | ND | β-D-Galf | 281 | | | | | | | | 1 | | | | | | | | | \downarrow | | | | | | | | | 6 | | | | | | | | | \rightarrow 5)- β -D-Gal f -(1 \rightarrow 3)- β -D-Gal p -(1 \rightarrow 4)- β -D-Gal p NAc-(1 \rightarrow 3)- α
-D-Gal p -(1 \rightarrow 2)-D-Rib-ol-(5 \rightarrow $P\rightarrow$ | | | | | TABLE 1 (Continued) | Serogroup | Danish
type | U.S.
type | Structure ^a | Reference(s) | |-----------|----------------|--------------|---|----------------| | 11 | 11F | 11 | $\rightarrow 6)-\alpha-\text{D-GlcpNAc3Ac-}(1\rightarrow 4)-\alpha-\text{D-Galp-}(1\rightarrow 3)-\beta-\text{D-Galp4}_{0.8}, \\ 6_{0.6}\text{Ac}_2-(1\rightarrow 4)-\beta-\text{D-Glcp-}(1\rightarrow 4)-\beta-\text{D-Glcp-}($ | 36 | | - | | | 4 | | | | | | | | | | 11A | 43 | $\begin{aligned} &\text{Rib-ol-}(1 \rightarrow P \\ &\rightarrow 6) - \alpha - \text{D-Glcp2}_{0.6}, 3_{0.5} \text{Ac}_2 - (1 \rightarrow 4) - \alpha - \text{D-Gal}p - (1 \rightarrow 3) - \beta - \text{D-Gal}p 4, 6_{0.5} \text{Ac}_2 - (1 \rightarrow 4) - \beta - \text{D-Glcp-}(1 $ | 36 | | | IIA | 43 | -90)- α -D-Gi(p 2 _{0.6} , s 0.5 K 2-(1 -9 4)- α -D-Gai p -(1 -3)-p-D-Gai p 4, s 0.5 K 2-(1 -9 4)-p-D-Gi(p -(1 -9 4) | 36 | | | | | \uparrow | | | | | | Gro- $(1 \rightarrow P)$ | | | | 11B | 76 | $\rightarrow 6)-\alpha-\text{D-GlcpNAc3Ac}_{0.8}-(1\rightarrow 4)-\alpha-\text{D-Galp2Ac}_{0.4}-(1\rightarrow 3)-\beta-\text{D-Galp-}(1\rightarrow 4)-\beta-\text{D-Glcp-}(1\rightarrow 4)-\beta-$ | 36 | | | | | 4
↑ | | | | | | Rib-ol- $(1\rightarrow P)$ | | | | 11C | 53 | $\rightarrow \!\! 6) - \alpha - \text{D-Glc}p \text{NAc3Ac}_{0.9} - (1 \rightarrow 4) - \alpha - \text{D-Gal}p \text{2Ac}_{0.3} - (1 \rightarrow 3) - \beta - \text{D-Gal}p - (1 \rightarrow 4) - \beta - \text{D-Glc}p - (1 \rightarrow 4) - \beta $ | 36 | | | | | 4 | | | | | | Gro-(1→P | | | | 11D | ND | Gro- $(1 \rightarrow P)$ | 105 | | | | | \downarrow | | | | | | 4 | | | | | | \rightarrow 6)- α -D-GlcpNAc3Ac _{0.8} -(1 \rightarrow 4)- α -D-Galp-(1 \rightarrow 3)- β -D-Galp4,6 _{0.5} Ac ₂ -(1 \rightarrow 4)- β -D-Glcp-(1 \rightarrow and | | | | | | Gro- $(1\rightarrow P)$ | | | | | | ` ↓ | | | | | | 4 | | | | 11E | ND | \rightarrow 6)- α -D-Glcp2 _{0,6} ,3 _{0,5} Ac ₂ -(1 \rightarrow 4)- α -D-Galp-(1 \rightarrow 3)- β -D-Galp4,6 _{0,5} Ac ₂ -(1 \rightarrow 4)- β -D-Glcp-(1 \rightarrow \rightarrow 6)- α -D-Glcp2,3 _{0,3} Ac ₂ -(1 \rightarrow 4)- α -D-Galp-(1 \rightarrow 3)- β -D-Galp4Ac _{0,3} -(1 \rightarrow 4)- β -D-Glcp-(1 \rightarrow | 26 101 202 | | | IIE | ND | →0)-α-υ-Gi(p2,> _{0.3} Ac ₂ -(1→4)-α-υ-Gaip-(1→5)-p-υ-Gaip+Ac _{0.3} -(1→4)-p-υ-Gi(p-(1→
4 | 36, 101, 282 | | | | | <u> </u> | | | | | | $Gro-(1 \rightarrow P)$ | | | 2 | 12F | 12 | \rightarrow 4)- α -L-FucpNAc-(1 \rightarrow 3)- β -D-GalpNAc-(1 \rightarrow 4)- β -D-ManpNAcA-(1 \rightarrow 3 | 31 | | | | | 3
1 | | | | | | i | | | | | | α -D-Galp α -D-Glcp-(1 \rightarrow 2)- α -D-Glcp | | | | 12A | 83 | \rightarrow 4)- α -L-FucpNAc-(1 \rightarrow 3)- β -D-GlcpNAc-(1 \rightarrow 4)- β -D-ManpNAcA-(1 \rightarrow | 31 | | | | | 3 | | | | | | | | | | | | α -D-GalpNAc α -D-Glcp-(1 \rightarrow 2)- α -D-Glcp | | | 2 | 12B | ND | No information | 21 | | 3
4 | 13
14 | 13
14 | →4)-β-D-Galp-(1→4)-β-D-Glcp2,3Ac ₂ -(1→3)-β-D-Galf-(1→4)-β-D-GlcpNAc-(1→4)-D-Rib-ol-(5→P→
→6)-β-D-GlcpNAc-(1→3)-β-D-Galp-(1→4)-β-D-Glcp-(1→ | 31
31 | | - | | | 4 | | | | | | \uparrow | | | | | | | | | 5 | 15F | 15 | β -D-Galp \rightarrow 3)- α -D-Galp-(1 \rightarrow 2)- β -D-Galp-(1 \rightarrow 4)- β -D-GlcpNAc-(1 \rightarrow 3)- β -D-Galp-(1 \rightarrow 4)- β -D-Glcp-(1 \rightarrow + (OAc) ₂ (Unassigned) | 31 | | 3 | 131 | 13 | 3 | 51 | | | | | ↑ | | | | | 20 | $Cho_{0,2} \rightarrow P$ | | | | 15A | 30 | $\rightarrow 3)-\alpha-\text{D-Gal}p-(1\rightarrow 2)-\beta-\text{D-Gal}p-(1\rightarrow 4)-\beta-\text{D-Glc}p\text{NAc-}(1\rightarrow 3)-\beta-\text{D-Gal}p-(1\rightarrow 4)-\beta-\text{D-Glc}p-(1\rightarrow 4)-\beta-(1\rightarrow 4)-\beta-(1\rightarrow 4)-\beta-(1\rightarrow 4)-\beta-(1\rightarrow 4)-\beta-$ | 31 | | | | | <u>↑</u> | | | | | | $Gro_{0,7}$ - $(2 \rightarrow P)$ | | | | 15B | 54 | \rightarrow 6)- β -D-GlcpNAc-(1 \rightarrow 3)- β -D-Galp-(1 \rightarrow 4)- β -D-Glcp-(1 \rightarrow | 32 | | | | | 4 | | | | | | 1 | | | | | | α -D-Gal $p2_{0.06},3_{0.12},4_{0.12},6_{0.55}$ Ac ₄ (1 \rightarrow 2)- β -D-Gal p | | | | | | 3 | | | | | | $\bigcap_{\mathrm{Gro}_{0,7}\text{-}(2\to P}$ | | | | 15C | 77 | \rightarrow 6)- β -D-GlcpNAc-(1 \rightarrow 3)- β -D-Galp-(1 \rightarrow 4)- β -D-Glcp-(1 \rightarrow | 32 | | | | | 4 | - - | | | | | ↑ | | | | | | 1 | | | | | | α-D-Galp-(1→2)-β-D-Galp
3 | | | | | | | | | | | | $Gro_{0.7}$ - $(2\rightarrow P)$ | | TABLE 1 (Continued) | Serogroup | Danish
type | U.S.
type | Structure ^a | Reference(s) | | | | |-----------|----------------|--------------
---|--------------|--|--|--| | 16 | 16F | 16 | Constituents: Glc, Gal, Rha, GlcN, GalN, and Gro-P | | | | | | | 16A | ND | No information | | | | | | 17 | 17F | 17 | $\rightarrow 3)-\beta-\text{L-Rha}p-(1\rightarrow 4)-\beta-\text{D-Glc}p-(1\rightarrow 3)-\alpha-\text{D-Gal}p-(1\rightarrow 3)-\beta-\text{L-Rha}p-2\text{Ac-}(1\rightarrow 4)-\alpha-\text{L-Rha}p-(1\rightarrow 2)-\text{D-Ara-ol-}(1\rightarrow P\rightarrow 4)-\alpha-\text{L-Rha}p-(1\rightarrow 4)-\alpha-\text{L-Rha}p-(1\rightarrow 2)-\alpha-\text{Rha}p-(1\rightarrow 2)-\alpha-Rha$ | 283, 284 | | | | | | | | * | | | | | | | | | 1 | | | | | | | | | α -D-Gal p | | | | | | | 17A | 78 | $\rightarrow 3)-\beta-D-Glcp-(1\rightarrow 3)-\alpha-D-Galp-(1\rightarrow 3)-\beta-L-Rhap2Ac-(1\rightarrow 4)-\alpha-L-Rhap-(1\rightarrow 4)-\beta-D-GlcpA-(1\rightarrow 3)-\beta-D-Galf-(1\rightarrow 4)-\alpha-L-Rhap-(1\rightarrow 4)-\beta-D-GlcpA-(1\rightarrow 3)-\beta-D-Galf-(1\rightarrow 4)-\alpha-L-Rhap-(1\rightarrow 4)-\alpha-L-Rhap-(1\rightarrow 4)-\beta-D-GlcpA-(1\rightarrow 3)-\beta-D-Galf-(1\rightarrow 4)-\alpha-L-Rhap-(1\rightarrow 4)-\alpha-L-Rhap-(1\rightarrow 4)-\beta-D-GlcpA-(1\rightarrow 3)-\beta-D-Galf-(1\rightarrow 4)-\alpha-L-Rhap-(1\rightarrow 4)-$ | 31 | | | | | | | | 4 | | | | | | | | | 1 1 | | | | | | | | | β -D-Galp α -D-Glcp | | | | | | 18 | 18F | 18 | $Gro-(1\rightarrow P)$ | 31 | | | | | | | | ↓
3 | | | | | | | | | $\rightarrow 4)-\beta-D-Glcp-(1\rightarrow 4)-\beta-D-Galp-(1\rightarrow 4)-\alpha-D-Glcp-(1\rightarrow 3)-\beta-L-Rhap2Ac-(1\rightarrow$ | | | | | | | | | 2 | | | | | | | | | ^ | | | | | | | | | 1
α-D-Glcp6Ac | | | | | | | 18A | 44 | D-Gro-(1→P | 31 | | | | | | | | · • | | | | | | | | | 3 | | | | | | | | | $\rightarrow 4)-\beta-D-Glcp-(1\rightarrow 4)-\beta-D-Galp-(1\rightarrow 4)-\alpha-D-GlcpNAc-(1\rightarrow 3)-\beta-L-Rhap-(1\rightarrow 2)-\beta-D-GlcpNAc-(1\rightarrow 3)-\beta-L-Rhap-(1\rightarrow 4)-\beta-D-GlcpNAc-(1\rightarrow 4)$ | | | | | | | | | 2
↑ | | | | | | | | | 1 | | | | | | | | | lpha-D-Glc p | | | | | | | 18B | 55 | D-Gro-(1→P | 31 | | | | | | | | ↓
3 | | | | | | | | | $\rightarrow 4)-\beta-\text{D-Glc}p-(1\rightarrow 4)-\beta-\text{D-Gal}p-(1\rightarrow 4)-\alpha-\text{D-Glc}p-(1\rightarrow 3)-\beta-\text{L-Rha}p-(1\rightarrow 4)-\beta-\text{D-Glc}p-(1\rightarrow 4)-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta-\beta$ | | | | | | | | | 2 | | | | | | | | | ↑
- | | | | | | | | | 1
α-p-Glcp | | | | | | | 18C | 56 | Gro-(1→P | 31 | | | | | | | | ` ↓ | | | | | | | | | 3 | | | | | | | | | \rightarrow 4)- β -D-Glc p -(1 \rightarrow 4)- β -D-Gal p -(1 \rightarrow 4)- α -D-Glc p -(1 \rightarrow 3)- β -L-Rha p -(1 \rightarrow | | | | | | | | | 2
↑ | | | | | | | | | 1 | | | | | | | | | $lpha$ -D-Glc $p6$ Ac $_{0.3}$ | | | | | | 19 | 19F | 19 | \rightarrow 4)- β -D-ManpNAc-(1 \rightarrow 4)- α -D-Glcp-(1 \rightarrow 2)- α -L-Rhap-(1 \rightarrow P \rightarrow | 31 | | | | | | 19A
19B | 57
58 | \rightarrow 4)- β -D-ManpNAc-(1 \rightarrow 4)- α -D-Glcp-(1 \rightarrow 3)- α -L-Rhap-(1 \rightarrow P \rightarrow \rightarrow 4)- β -D-ManpNAc-(1 \rightarrow 4)- β -D-Glcp-(1 \rightarrow 4)- β -D-ManpNAc-(1 \rightarrow 4)- α -L-Rhap-(1 \rightarrow P \rightarrow | 31
31 | | | | | | 1,2 | 50 | 3 | 31 | | | | | | | | ↑ | | | | | | | | | 1 | | | | | | | 19C | 59 | β -D-Ribf-(1 \rightarrow 4)- α -L-Rhap
β -D-Glcp | 31 | | | | | | 170 | 37 | 1 | 31 | | | | | | | | \downarrow | | | | | | | | | 6 | | | | | | | | | \rightarrow 4)- β -D-ManpNAc-(1 \rightarrow 4)- β -D-Glcp-(1 \rightarrow 4)- β -D-ManpNAc-(1 \rightarrow 4)- α -L-Rhap-(1 \rightarrow P \rightarrow 3 | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | β -D-Ribf- $(1\rightarrow 4)$ - α -L-Rhap | | | | | | 20 | 20A | 20 | β-Galf2Ac _{0.9} | 28 | | | | | | | | 1 | | | | | | | | | 4 | | | | | | | | | $\rightarrow 3)-\alpha-GlcpNAc-(1-P-6)-\alpha-Glcp-(1\rightarrow 6)-\beta-Glcp-(1\rightarrow 3)-\beta-Galf5_{0.9}, \\ 6_{0.9}Ac_2-(1\rightarrow 3)-\beta-Glcp-(1\rightarrow $ | | | | | TABLE 1 (Continued) | Serogroup | Danish
type | U.S.
type | Structure ^a | Reference(s) | |-----------|----------------|--------------
--|--------------| | | 20B | ND | β-Galf2Ac _{0.9} | 28 | | | | | 1 | | | | | | \downarrow | | | | | | 4 | | | | | | \rightarrow 3)- α -GlcpNAc-(1-P-6)- α -Glcp-(1 \rightarrow 6)- β -Glcp-(1 \rightarrow 3)- β -Galf5 _{0.9} ,6 _{0.9} Ac ₂ -(1 \rightarrow 3)- β -Glcp-(1 \rightarrow 6 | | | | | | ↑ | | | | | | 1 | | | | | | α -Glc p | | | 21 | 21 | 21 | Constituents: Glc, Gal, and GlcN | 31 | | 22 | 22F | 22 | $\rightarrow 4) - \beta - \text{D-GlcpA-}(1 \rightarrow 4) - \beta - \text{L-Rhap2Ac}_{0.8} - (1 \rightarrow 4) - \alpha - \text{D-Glcp-}(1 \rightarrow 3) - \alpha - \text{D-Galf-}(1 \rightarrow 2) - \alpha - \text{L-Rhap-}(1 \rightarrow 3) - \alpha $ | 31 | | | | | | | | | | | 1 | | | | | | lpha-D-Glc p | | | | 22A | 63 | No information | | | 23 | 23F | 23 | $Gro-(2\rightarrow P)$ | 31 | | | | | ↓
3 | | | | | | \rightarrow 4)- β -D-Glc p -(1 \rightarrow 4)- β -D-Gal p -(1 \rightarrow 4)- β -L-Rha p -(1 \rightarrow | | | | | | 2 | | | | | | \uparrow | | | | | | 1 | | | | 224 | 46 | α-L-Rhap
No information | | | | 23A
23B | 46
64 | No information No information | | | 24 | 24F | 24 | Constituents: Glc, Rha, GlcN, Rib, and Rib-ol-P | 31 | | | 24A | 65 | Constituents: Cho-P | 31 | | | 24B | 60 | No information | | | 25 | 25F | 25 | Constituents: Glc, Rha, GlcN, Rib, and Rib-ol-P | 31 | | 27 | 25A
27 | 27 | No information | | | 21 | 27 | 27 | 3)- β -D-GlcpNAc4,6(S)Pyr-(1 \rightarrow 3)- α -D-Galp-(1 \rightarrow 4)- β -L-Rhap-(1 \rightarrow 4)- β -D-Glcp(1 \rightarrow 2 | 31 | | | | | <u>-</u> | | | | | | $Cho \rightarrow P$ | | | 28 | 28F | 28 | Constituents: Glc, Rha, Gro, and Cho-P | 31 | | 20 | 28A | 79 | Constituents: Cho-P | 31 | | 29
31 | 29
31 | 29
31 | →4)-β-D-GalpNAc-(1→6)-β-D-Galf-(1→3)-β-D-Galp-(1→6)-β-D-Galf-(1→1)-D-Rib-ol-(5→P→
→2)-β-L-Rhap-(1→3)-β-D-Galf-(1→3)-β-L-Rhap-(1→4)-β-D-GlcpA-(1→3)-β-D-Galf-(1→ | 31
31 | | 32 | 32F | 32 | \rightarrow 4)- β -D-Glcp-(1 \rightarrow 3)- α -D-Glcp-(1 \rightarrow 4)- β -L-Rhap2Ac-(1 \rightarrow | 31 | | | | | 2 3 | | | | | | ↑ | | | | | | α -L-Rhap-(1 \rightarrow P Cho \rightarrow P | | | | 32A | 67 | \rightarrow 4)- β -D-Glc p -(1 \rightarrow 3)- α -D-Glc p 4Ac-(1 \rightarrow 4)- β -L-Rha p 2Ac-(1 \rightarrow 2 | 31 | | | | | 2 3
↑ ↑ | | | | | | α -L-Rhap-(1 \rightarrow P Cho \rightarrow P | | | 33 | 33F | 70 | $\rightarrow 3)-\beta-\text{D-Gal}p-(1\rightarrow 3)-\alpha-\text{D-Gal}p-(1\rightarrow 3)-\beta-\text{D-Gal}f-(1\rightarrow 3)-\beta-\text{D-Glc}p-(1\rightarrow 5)-\beta-\text{D-Gal}f2\text{Ac}_{0.5}-(1\rightarrow 3)-\beta-\text{D-Gal}f2\text{Ac}_{0.5}$ | 285 | | | | | 2 | | | | | | ↑
- | | | | | | 1
or p. Colo | | | | 33A | 40 | α-D-Galp
→3)-β-D-Galp-(1→3)-α-D-Galp-(1→3)-β-D-Gal/5,6Ac ₂ -(1→3)-β-D-Glcp-(1→5)-β-D-Gal/2Ac-(1→ | 286 | | | | | 2 | | | | | | ↑ | | | | | | 1 | | | | | | α-p-Galp | | | | 33B | 42 | $\rightarrow 6)-\beta-D-Galf2Ac-(1\rightarrow 3)-\beta-D-GalpNAc-(1\rightarrow 3)-\alpha-D-Galp-(1\rightarrow 4)-Rib-ol-(5\rightarrow P\rightarrow 2)-\alpha-D-Glcp-(1\rightarrow 3)-\beta-D-Glcp-(1\rightarrow 3)-$ | 37 | | | | | 2
↑ | | | | | | 1 | | | | | | α -D-Gal p | | | | 33C | 39 | $\rightarrow \!$ | 37 | | | | | 2 | | | | | | | | | | | | | | | | 33C | 39 | $\alpha\text{-D-Gal}p \\ \rightarrow 6)\text{-}\beta\text{-D-Gal}p\text{2Ac-}(1\rightarrow 3)\text{-}\beta\text{-D-Gal}p\text{NAc-}(1\rightarrow 3)\text{-}\alpha\text{-D-Gal}p\text{-}(1\rightarrow 3)\text{-Rib-ol-}(5\rightarrow P\rightarrow 3)\text{-}\alpha\text{-D-Gal}p\text{-}(1\rightarrow 3)\text{-}\beta\text{-D-Gal}p\text{-}(1\rightarrow 3)\text{-}\beta\text{-}\beta\text{-}\beta\text{-}\beta\text{-}\beta\text{-}\beta\text{-}\beta\text{-}\beta$ | | TABLE 1 (Continued) | Serogroup | Danish U.S.
group type type Structure ^a | | Reference(s) | | |-----------|---|----------
--|-----------| | | 33D | ND | $\rightarrow \!\! 6) - \beta - D - Galf^2 Ac - (1 \rightarrow \! 3) - \beta - D - Galp NAc - (1 \rightarrow \! 3) - \alpha - D - Galp - (1 \rightarrow \! 4) - Rib - ol - (5 \rightarrow \!\! P \rightarrow \! 2) - \alpha - D - Galp - (1 \rightarrow \! 3) - \beta - D - Glcp - (1 \rightarrow \! 3) - \beta - D - Galp - (1 \rightarrow \! 3) - \beta - D - Galp - (1 \rightarrow \! 3) - \beta - D - Galp - (1 \rightarrow \! 3) - \alpha - D - Galp - (1 \rightarrow \! 4) - Rib - ol - (5 \rightarrow \!\! P \rightarrow \! 2) - \alpha - D - Galp - (1 \rightarrow \! 3) - \beta - D - Galp - (1 \rightarrow \! 3) - \alpha - D - Galp - (1 \rightarrow \! 4) - Rib - ol - (5 \rightarrow \!\! P \rightarrow \! 2) - \alpha - D - Galp - (1 \rightarrow \! 3) - \beta - D - Galp - (1 \rightarrow \! 4) - Rib - ol - (5 \rightarrow \!\! P \rightarrow \! 2) - \alpha - D - Galp - (1 \rightarrow \! 3) - \beta - D - Galp - (1 \rightarrow \! 4) - Rib - ol - (5 \rightarrow \!\! P \rightarrow \! 2) - \alpha - D - Galp - (1 \rightarrow \! 3) - \alpha - D - Galp - (1 \rightarrow \! 4) - Rib - ol - (5 \rightarrow \!\! P \rightarrow \! 2) - \alpha - D - Galp - (1 \rightarrow \! 3) - \alpha - D - G$ | 37 | | | | | 2
↑ | | | | | | 1 | | | | | | lpha-D-Gal p | | | | 33E ^c | | No information | | | 34
35 | 34
35F | 41
35 | →3)-β-D-Galf-(1→3)-α-D-Glcp-(1→2)-β-D-Galf6Ac _{0.5} -(1→3)-α-D-Galp-(1→2)-D-Rib-ol-(5→P→
→6)-β-D-Galf2Ac-(1→3)-α-D-Galp-(1→2)-Rib-ol-(5→P→3)-β-D-Galf-(1→3)-β-D-Galp-(1→ | 31
290 | | | 35A | 47/62 | $\rightarrow 3)-\beta-\text{D-Gal}p-(1\rightarrow 3)-\beta-\text{D-Gal}f5,6\text{Ac}_2-(1\rightarrow 3)-\beta-\text{D-Glc}p-(1\rightarrow 6)-\beta-\text{D-Gal}f2\text{Ac-}(1\rightarrow 1)-\text{Man-ol-}(6\rightarrow P\rightarrow P)$ | 31 | | | 35B | 66 | \rightarrow 4)- β -D-GalpNAc-(1 \rightarrow 6)- β -D-Galf-(1 \rightarrow 3)- β -D-Glcp-(1 \rightarrow 6)- β -D-Galf2Ac _{0.7} -(1 \rightarrow 1)-Rib-ol-(5 \rightarrow P \rightarrow | 31 | | | 35C | 61 | $\rightarrow 6)-\beta-\text{D-Gal}f-(1\rightarrow 1)-\text{Man-ol-}(6\rightarrow P\rightarrow 3)-\beta-\text{D-Gal}p-(1\rightarrow 3)-\beta-\text{D-Gal}f-(1\rightarrow 3)-\beta-\text{D-Glc}p-(1\rightarrow 2)$ | 290 | | | | | <u> </u> | | | | | | 1 | | | 36 | 36 | 36 | α-D-Glc <i>p</i>
No information | | | 37 | 37 | 37 | \rightarrow 3)- β -D-Glc p -(1 \rightarrow | 31 | | | | | 2 | | | | | | ↑
1 | | | | | | β-D-Glcp | | | 38
39 | 38
39 | 71
69 | No information $\beta\text{-p-Gal}p$ | 207 | | 19 | 39 | 09 | p-n-gaip | 287 | | | | | \downarrow | | | | | | 6 →6)-β-D-Galf-(1→3)-β-D-Galp-(1→4)-β-D-GalpNAc-(1→3)-α-D-Galp-(1→1)-D-Rib-ol-(5→ P → | | | | | | 3 | | | | | | \uparrow | | | | | | 1
β-D-Gal/3 _{0,35} ,6 _{0,65} Ac ₂ | | | 40 | 40 | 45 | No information | | | 41 | 41F | 38 | $\rightarrow \!\! 4) - \beta - \text{D-Glc}p \text{A-}(1 \rightarrow \!\! 3) - \beta - \text{D-Gal}f - (1 \rightarrow \!\! 3) - \beta - \text{D-Glc}p - (1 \rightarrow \!\! 3) - \beta - \text{D-Glc}p - (1 \rightarrow \!\! 3) - \alpha - \text{D-Rha}p - (1 \rightarrow \!\! 3) - \beta $ | 288 | | | | | 2
↑ ↑ | | | | | | | | | | | | α -D-Glcp β -D-Rhap $2_{0.4}$, $3_{0.35}$, $4_{0.15}$ Ac $_3$ | | | | 41A | 74 | $\rightarrow 4)-\beta-\text{D-GlcpA-}(1\rightarrow 3)-\beta-\text{D-Gal}f-(1\rightarrow 3)-\beta-\text{D-Glcp-}(1\rightarrow 3)-\beta-\text{D-Glcp-}(1\rightarrow 3)-\alpha-\text{D-Rhap-}(1\rightarrow 2)$ | 288 | | | | | | | | | | | 1 1 | | | 40 | 42 | 20 | α-D-Glcp β-L-Rhap | 207 | | 42 | 42 | 80 | $\rightarrow 3)-\beta-\text{D-Gal}p-(1\rightarrow 3)-\beta-\text{D-Gal}f-5_{0.7}, 6\text{Ac}_2-(1\rightarrow 3)-\beta-\text{D-Glc}p-(1\rightarrow 6)-\beta-\text{D-Gal}f-(1\rightarrow 1)-\text{D-Man-ol-}(6\rightarrow P\rightarrow 2)$ | 287 | | | | | <u>2</u>
↑ | | | | | | 1 | | | | | | α -D-Glc p | | | 43
44 | 43
44 | 75
81 | No information No information | | | 45 | 45 | 72 | Gro-(1→P→6)-β-D-GlcpNAc | 31 | | | | | 1 | | | | | | ↓ | | | | | | 4 →3)-α-D-Galp-(1→3)-α-1-FucpNAc-(1→3)-β-D-GalpNAc-(1→2)-α-1-Rhap-(1→ | | | | | | 6 | | | | | | \uparrow | | | | | | 1 | | | 46 | 46 | 73 | α-D-Gal <i>p</i>
Constituents: D-Gal, D-GalNAc, D-GlcNAc, and L-FucNAc | 31 | | 47 | 47F | 52 | \rightarrow 6)- β -D-Galf β ,5Ac $_2$ -(1 \rightarrow 3)- β -D-Gal $_2$ -(1 \rightarrow 6)- β -D-Galf $_2$ Ac-(1 \rightarrow 3)- α -D-Gal $_2$ -(1 \rightarrow 2)-D-Rib-ol-(5 \rightarrow P \rightarrow | 287 | | | 47A | 84 | β-D-Glcp | 289 | | | | | 1 | | | | | | 6 |
 | | | | $^{\circ}$ 0 → 6)- $^{\circ}$ 6-D-Galf3,5Ac ₂ -(1→3)- $^{\circ}$ 8-D-Galp-(1→4)- $^{\circ}$ 4-D-GlcpNAc-(1→4)- $^{\circ}$ 4-D-Galp-(1→2)-D-Rib-ol-(5→ $^{\circ}$ P→ | | | | | | 3 | | | | | | <u>^</u> | | | | | | 1
β-p-Glcp | | | | | | p-n-dich | | TABLE 1 (Continued) | Serogroup | Danish
type | U.S.
type | Structure ^a | Reference(s) | |-----------|----------------|--------------|--|---------------| | 48 | 48 | 82 | No information | | | $CWPS^d$ | CWPS1 | ND | Cho-P | 42 | | | | | \downarrow | | | | | | 6 | | | | | | $\rightarrow 6)-\beta-\text{D-Glc}p-(1\rightarrow 3)-\alpha-\text{AATGal}p-(1\rightarrow 4)-\alpha-\text{D-Gal}p\text{NAc-}(1\rightarrow 3)-\beta-\text{D-Gal}p\text{NAc-}(1\rightarrow 1)-\text{D-Rib-ol-}5\rightarrow P-(1\rightarrow 3)-\alpha-\text{NATGal}p-(1\rightarrow 3)-\alpha-\alpha-\text{NATGal}p-(1\rightarrow 3)-\alpha-\alpha-\text{NATGal}p-(1\rightarrow 3)-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha-\alpha$ | > | | | CWPS2 | ND | Cho-P Cho-P | 42 | | | | | \downarrow \downarrow | | | | | | 6 6 | | | | | | $\rightarrow 6)-\beta-\text{D-Glc}p-(1\rightarrow 3)-\alpha-\text{AATGal}p-(1\rightarrow 4)-\alpha-\text{D-Gal}p\text{NAc-}(1\rightarrow 3)-\beta-\text{D-Gal}p\text{NAc-}(1\rightarrow 1)-\text{D-Ribitol-}(5\rightarrow P-1)-\text{D-Gal}p\text{NAc-}(1\rightarrow P-1)-\text{D-Ribitol-}(5\rightarrow P-1)-$ | \rightarrow | | | CWPS3 | ND | Cho-P Cho-P | 41 | | | | | \downarrow \downarrow | | | | | | 6 6 | | | | | | $\rightarrow 6)-\beta-\text{D-Gal}p-(1\rightarrow 3)-\alpha-\text{AATGal}p-(1\rightarrow 4)-\alpha-\text{D-Gal}p\text{NAc-}(1\rightarrow 3)-\beta-\text{D-Gal}p\text{NAc-}(1\rightarrow 1)-\text{D-Ribitol-}(5\rightarrow P-1)-\text{D-Gal}p-(1\rightarrow P-1)-\text{D-Ribitol-}(5\rightarrow P-1)-\text$ | \rightarrow | [&]quot;AATGal, 2-acetamido-4-amino-2,4,6-trideoxy-D-galactose; Ac, acetate; Ara-ol, arabinitol; Cho, choline; Fuc, fucose; FucNAc, *N*-acetylfucosamine; Gal, galactose; GalA, galacturonic acid; GalN, Galactosamine; GalNAc, *N*-acetylgalactosamine; Glc, glucose; GlcA, glucuronic acid; GlcN, glucosamine; GlcNAc, *N*-acetylgalactosamine; Gro, glycerol; ManNAc, *N*-acetylmannosamine; ManNAcA, *N*-acetylmannosamine; ManNAcA, *N*-acetylmannosamine; ManNAcA, *N*-acetylmannosamine cell stimulation and abscess formation (55, 56), and serotype 1 has a relatively high rate of invasion when adjusted for its rate of colonization (53). With improved knowledge about PS structures and the ability to chemically synthesize PS, some have attempted to synthesize capsular PS for use as vaccines (57). While significant progress has been made, synthesis of pneumococcal PS is technically challenging and has thus remained a research tool. #### **Genetic Elucidation of Capsular Diversity** To avoid the ambiguities of the *cap* and *cps* nomenclature, we will utilize primarily the genetic nomenclature of *Salmonella* O-antigen synthesis used by Bentley et al. (30), except for the common genes *cpsA*, *cpsB*, *cpsC*, and *cpsD*. Since the discovery of capsular diversity, a natural question concerned the genetic basis for this diversity. It had been hypothesized that the genes necessary for capsular synthesis were present in a cassette-like arrangement because classical capsule-switching experiments had shown that the genes required for synthesis were closely linked (15, 58, 59). Early sequences of cps loci were brought forward one serotype at a time, sometimes in fragments, and confirmed the cassette hypothesis (see, e.g., references 60–67). Comparative methods such as DNA hybridization were also used to examine the diversity of *cps* loci (68). Through these methods, the first four genes, named wzg, wzh, wzd, and wze (more commonly known as cpsA, cpsB, cpsC, and cpsD, respectively) (Fig. 1A), were found to be widely conserved (68), with two groups of cpsB, cpsC, and cpsD (and wchA in serotypes that carry it) identified (69–71). Through these studies, the divergent natures of the cps loci of serotypes 3 and 37 were also revealed (66, 68, 72). The cps loci are predicted to be transcribed as a single operon (63). In 2006, the Sanger Institute completed the sequencing of the *cps* loci of the original 90 pneumococcal serotypes (30). The sequences confirmed that Wzy-dependent serotypes (see below) share a conserved locus structure located on the chromosome between *dexB* and *aliA* (the serotype 11A *cps* locus is presented in Fig. 1A as a representative). The locus begins with conserved, or "common," genes whose products are involved in regulation of capsule: *cpsA*, *cpsB*, *cpsC*, and *cpsD*. Except for serotype 1, which uses the initiating glycosyltransferase for teichoic acid synthesis, the next gene in the locus (*wchA* for most serotypes [30]) encodes the initiating glycosyltransferase. The synthase-dependent serotype 3 *cps* locus may be considered to share a similar arrangement (Fig. 2A), but the common genes are truncated or damaged, except for *cpsC*, and are not expressed (73, 74). Serotype 37 is unique in that its lone necessary gene for capsular PS synthesis, *tts*, is carried on the chromosome outside the *dexB/aliA* region (72). Perhaps the most significant impact of sequencing the 90 pneumococcal serotypes was in providing the tools to "serotype" isolates by PCR, allowing rapid and less laborious identification of serotypes in laboratories without the expertise or means to perform classical Quellung serotyping (discussed in detail below). ## Genetic and Biochemical Bases of Capsular Synthesis Since the 1990s, considerable effort has been spent in elucidating the molecular mechanisms of pneumococcal capsular assembly and regulation, and the finer details of this work have been recently reviewed elsewhere (75). Pneumococcal capsular synthesis occurs through one of two mechanisms: the synthase-dependent or the Wzy-dependent mechanism. Synthesis by the synthase mechanism uses a single enzyme that initiates capsular synthesis by transfer of a sugar to a lipid acceptor and processively adds additional sugars to extend the PS (Fig. 2B). The synthase-dependent mechanism is used in capsular synthesis for two serotypes, 3 and 37 (76, 77). All other known pneumococcal serotypes use the Wzy-dependent mechanism, named for the polymerase involved in the synthesis of Gram-negative O antigens, which occurs through a similar mechanism (78). In this mechanism, the repeat unit is synthesized through sequential addition of
nucleotidecharged sugars to an undecaprenyl phosphate acceptor on the inner leaflet of the cell membrane. The complete repeat unit is flipped to the outer leaflet, and the Wzy polymerase adds the growing polymer chain to the new repeat unit. (The model of serotype 11A PS synthesis is shown in Fig. 1B as an example.) Studies of synthesis, in particular studies on initiation of synthesis, have demonstrated that in many cases the repeating units ⁽²⁻acetamido-2,6-dideoxytalose); Pyr, pyruvate; Rha, rhamnose; Rib, ribose; Rib-ol, ribitol; Sug, 2-acetamido-2,6-dideoxy-xylo-hexos-4-ulose; f, furanose; p, pyranose. ^b Putative; no biochemical or unique serologic data have been presented. c ND, not defined. ^d CWPS, cell wall polysaccharide, C-polysaccharide or teichoic acid. FIG 1 Serotype 11A as a representative of Wzy-dependent PS synthesis. (A) *cps* gene organization and putative functions of the gene products (based on GenBank accession no. CR931653.1). We have utilized the genetic nomenclature of *Salmonella* O-antigen synthesis used by Bentley et al. (30) but have included common gene nomenclature in parentheses. The *cps* locus occurs between *dexB* and *aliA* in the chromosome. (B) Putative biochemical steps of synthesis for the serotype 11A repeat unit (shown in the inset). Synthesis begins with the transfer of glucose-1-phosphate to an undecaprenyl phosphate (UndP) acceptor (1), and the repeat unit is sequentially assembled by glycosyltransferases (2). Cytoplasmic acetyltransferases place acetyl groups on some monosaccharide moieties (3) before export (4) and polymerization (5). The completed unit is decorated by transmembrane acetyltransferases before and/or after polymerization (6). The inset shows the biochemical structure of serotype 11A PS, and degree of acetylation is indicated in red. Abbreviations: Gro, glycerol; Gal, galactose; Glc, glucose. identified by chemical studies are parsed differently from the repeating units that are biologically synthesized. Paired with genetic studies, studies on capsular synthesis have shown that the synthetic machinery is fairly sensitive to mutation inasmuch as mutations resulting in incomplete or dramatically altered repeat units are not compatible with the flippase/polymerase and are lethal to the organism, presumably due to the sequestration of undecaprenyl phosphate acceptor (79, 80). Capsule may account for more than half of the pneumococcal volume and is a significant metabolic burden to the cell. Regulation of capsular production is evident in two different phases of pneumococci, known as the opaque and transparent phases (81). The molecular basis for phase variation has recently been proposed to be genetic rearrangements in a type I restriction-modification system (82). The rearrangements generate six phases with different gene expression by varying methylation patterns, though FIG 2 Serotype 3 has a divergent *cps* locus and utilizes synthase-dependent assembly. (A) The serotype 3 *cps* locus (based on GenBank accession no. CR931634.2). The *cps* locus occurs between *dexB* and *aliA* on the chromosome. Note that *ugd* (*cps3D*) and *wchE* (*cps3S*) are necessary for capsular synthesis, and *wzd*, *galU*, and *pgm* (*) are dispensable (66, 73, 74, 275, 276). (B) The Cps3S synthase synthesizes serotype 3 PS (structure shown in the inset). Cps3S initiates synthesis by transfer of glucose (Glc) from UDP-glucose to a phosphatidyl glycerol (PG) acceptor (1), transfers glucuronic acid (GlcUA) from UDP-GlcUA to the PG-linked Glc (2), and extends the capsule to approximately an octosaccharide (3). Under favorable conditions (i.e., relatively high [GlcUA]), Cps3S translocates the PS chain to the external face of the membrane (4) and increases chain length by a processive capsular synthesis mechanism (5). PS is thought to be released when [GlcUA] becomes insufficient to fill the second-sugar binding site of Cps3S before the PS chain advances without a new sugar to bind in the first binding site. the precise mechanism by which this alters phase and capsular production remains to be explored (82). The opaque phase is associated with invasive isolates and an increased amount of capsule, whereas the transparent phase is associated with nasopharyngeal (NP) colonization and reduced expression of capsule (81, 83, 84). Phase variation roughly correlates to the avirulent biofilm (transparent) and virulent planktonic (opaque) forms of pneumococcal growth, although gene expression differences have been noted (85). Also, pneumococci have additional mechanisms and stimuli regulating capsular production; these factors include but are almost certainly not limited to atmospheric oxygen (86, 87), phosphoregulation (87-90), substrate concentration (91, 92), hydrogen peroxide and/or pyruvate oxidase (SpxB) activity (93), and enzyme localization (94). The mechanisms regulating capsular synthesis are complex but important for pneumococcal survival and require further study. ## What Is the Ultimate Capsular Diversity of Pneumococci? Since pneumococcal capsular types have been extensively investigated for more than a century, the identification of new serotypes was not expected. However, use of capsule-specific monoclonal antibodies (MAbs) led to the discovery of serotype 6C in 2007 (34). The discovery turned out to be important in understanding serotype replacement following the introduction of the seven-valent pneumococcal conjugate vaccine (PCV7) because the apparent increase in serotype 6A incidence was due instead to serotype 6C (95, 96), which was cross-reactive with the typing sera used to identify serotype 6A at the time (34). Also, investigation of serologic anomalies in an opsonization assay led to the discovery of serotypes 20A and 20B among "serotype" 20 (97). In all, seven novel serotypes have been identified since 1995, bringing the current total to 97, largely as a result of anomalies discovered during the development of clinical assays. A serotype "6E" has been reported based on altered genetic arrangements within serogroup 6 (98); however, putative "6E" isolates may simply reflect genetic polymorphism (99) rather than a novel serotype. There is also strong evidence for new serotypes in serogroups 22 and 33 (100), though these remain to be characterized. There may be another serotype in serogroup 35 because Danish serotype 35A corresponded to two American types (26). (Since the serotype 35A *cps* locus carries *wcjE*, which is prone to inactivation [46, 53, 101], the subtypes may correspond to the functional status of *wcjE*.) Also, theoretically, about 50 different serotypes could be derived from serotype 11A in a laboratory by variably combining glycosyltransferase alleles and inactivating the four *O*-acetyltransferase genes found in serogroup 11 *cps* (M. H. Nahm, unpublished data). In addition to the above, genetic studies have suggested the existence of additional serotypes. Understanding the molecular basis for serotypes 6A and 6B allowed the prediction of serotype 6D prior to its subsequent discovery in nature (102, 103). Unstable genetic regions such as tandem repeats could provide a basis for additional serotypes. Serotypes 15B and 15C have an acetyltransferase gene, cps15bM (also known as wciZ) with TA tandem repeats that make the gene prone to slipped-strand mispairing. When cps15bM is functional, the strain is 15B, but it becomes 15C when cps15bM is nonfunctional (104). Furthermore, even a point mutation can alter transferase activity and change the PS structure. For instance, a single base substitution in wcrL of serotype 11A converts a glucosyl transferase into a bispecific transferase capable of transferring both glucose and GlcNAc (105), and the mutation is responsible for serotype 11D, a hybrid serotype composed of two different repeat units (105). Such point mutation variations may not be rare, since similar examples were found in serogroups 6 (47, 106) and 18 (30). Taken together, increased understanding of the capsular structure, capsular genetics, and enzyme biochemistry suggests that a single serogroup may contain, or contain the capacity to produce, many new serotypes that are thus far undefined. #### Nontypeable Pneumococci If a pneumococcal strain produces a capsule with a truly novel structure, it may react with none of the serotyping antisera in the panel and would be nontypeable (NT). Interestingly, NT strains are increasingly isolated from the NP after the widespread use of the conjugate vaccines (107), accounting for up to 15 to 18% of isolates (108, 109). The designation NT can, however, describe isolates with downregulated capsule, nonencapsulated isolates, or a strain that is misidentified as S. pneumoniae. Genetic studies of cps loci from NT isolates revealed two broad NT groups (110, 111). Group I NT isolates retain the characteristic genetic elements of the cps locus (112, 113), while cps loci of group II NT isolates do not encode PS synthesis machinery but have genes for distinct proteins such as PspK (also identified as NspA) (100, 111) and homologs of the putative peptide permease AliB (110, 111). These proteins may facilitate epithelial adhesion and colonization, as almost all NT isolates from the NP belong to group II. These proteins can be used to classify group II NTs into three clades called null capsule clades (NCCs) (111). In contrast, group I NT isolates almost always have cps locus defects, found mostly in wchA/cpsE (112, 114), and for unknown reasons, serotype 8 is the most prone to becoming NT (112). In two recent studies, no NT strains with an intact cps locus that could potentially synthesize a wholly novel capsular PS were identified (100, 112), although one study found a serologically ambiguous strain possibly representing a novel member of serogroup 33 (100) exhibiting 99% sequence homology to partial sequences from a "serotype 33E" cps locus reported in GenBank (accession no. AY508616, EU071709, and EU071710). Thus,
while certainty is impossible, current evidence suggests that entirely novel serogroups are less likely to be found. A current project funded by The Gates Foundation to sequence whole genomes of 20,000 invasive and carried pneumo-cocci before and after the global rollout of PCVs should provide additional evidence of the frequency of truly novel serotypes. ## CURRENT RELATIONSHIPS OF SEROTYPE AND PATHOGENESIS Although capsule can increase invasiveness in many different ways (such as influencing biofilm formation [115], sensitivity to neutrophil extracellular traps [116], and interaction with the epithelium [52, 117]), its primary role in virulence is to shield the cell wall from reacting with host antibodies and complement (118). However, not all capsule types appear to be equally effective in shielding. Only 20 to 30 serotypes of the more than 90 show significant invasiveness, and there is more than 100-fold variability in the invasiveness of a given serotype (i.e., the ratio of the rate of IPD to the rate of carriage for that serotype) in children (53). There was also a strong association between serotype and mortality in a study of pneumococcal bacteremia in mice (119). Thus, the interactions between the capsule and host immunity likely vary with capsule type. #### Serotype and Antibodies Most protective antibodies are specific to serotypes or serogroups, and because of this, the famous immunologist Charles Janeway, Jr., stated, "from the point of view of the adaptive immune system, each serotype of S. pneumoniae represents a distinct organism" (120). The anticapsular antibody may be the primary host defense against pneumococcal infections; accordingly, patients with agammaglobulinemia or Wiskott-Aldrich syndrome patients, who cannot make anti-PS antibodies, are prone to pneumococcal infections (121, 122). Serotypes vary in their capacity to elicit the host antibody response, and the serotypes that are poorly immunogenic in young children are often associated with virulence among children (123). In addition, young children may lack antibodies raised against commensals that may cross-react with certain pneumococcal serotypes and provide cross-protection against them (124). For instance, antibodies to Escherichia coli K100 can cross-react with Haemophilus influenzae type b and provide cross-protection (125-127). Alternatively, from an evolutionary perspective, the increased protection against IPD by a broad range of serotypes at around 5 years of age may indicate that T- and B-cell-based immunity to subcapsular proteins also plays a role in pneumococcal immunity (128), and further, modeling suggests that the concurrence of both short-lived capsule-specific immunity and cross-protective immunity against noncapsular antigens can explain the wide, sustained diversity of pneumococcal serotypes (129). ## Serotype and Innate Immunity Complement is a prominent component of innate immunity, and various serotypes are known to differ in their capacity to activate the complement cascade (130). Complement activation is also affected by many pneumococcal virulence proteins such as pneumolysin, PspA, and PspC (CbpA) (131). PspC captures host factor H and can reduce complement deposition on pneumococci for many serotypes (132), but this varies with capsule type even in isogenic backgrounds (133). Clearly, these proteins and the genetic background of a given isolate do play a role in complement deposition; however, developments of pneumococcal vaccines based on the capsular types led to many epidemiologic studies investigating associations between the capsular types and disease patterns (134–136), and these studies suggest that capsular types have more impact on invasiveness than do background genes (134). Likewise, in vitro studies of complement deposition concluded that capsular type matters more than genetic background Capsule can interact with additional innate immune factors (53, 138, 139), suggesting that innate immunity may provide natural protection against pneumococci in a serotype-specific manner. Serotype 27 expresses phosphocholine as a part of its capsule (140, 141); thus, innate phosphocholine-specific opsonins such as C-reactive protein can directly bind pneumococci expressing serotype 27 capsular PS and opsonize the organisms (142). Consequently, serotype 27 is largely a nonpathogenic serotype (142, 143). Recently, an interesting association was made between serotype 11A and ficolin-2, an innate opsonin that is a member of the lectin pathway of the complement cascade. Serotype 11A is one of the few pneumococcal serotypes that is bound by ficolin-2 (139) and is opsonized for uptake by phagocytes (53). Additional studies found that the serotype 11A cps locus encodes an O-acetyltransferase, WcjE, which creates the O-acetylated ligand for ficolin-2 (53). Epidemiologic studies of 11A show that it is one of the least invasive serotypes (53); its interaction with ficolin-2 offers a potential mechanism governing its low invasiveness. An important implication of this hypothesis is that patients infected with a lowvirulence serotype likely have defects in the molecule that would otherwise be protective against that serotype. #### Serotype and Capsular Microevolution Emerging evidence suggests that pneumococci can microevolve to adapt to different niches in the body. Recently it was found that inactivation of spxB, which encodes the pneumococcal pyruvate oxidase (144), occurs in serotype 1 strains during invasion (145). However, the examples of serotypes 11A and 11E have revealed that pneumococcal capsules can microevolve as well. Epidemiologic studies of wcjE in serotype 11A led to the discovery of a new serotype, 11E, which is identical to serotype 11A except for the inactivation of wcjE and is not bound by ficolin-2 (53, 101). Furthermore, all the serotype 11E isolates examined so far have distinct mutations causing the inactivation of wcjE, including missense mutations, nonsense mutations, single-base insertions and deletions, and transposon insertion (101). Epidemiologic studies also showed that 11E is rare among NP isolates but is common among IPD isolates (146). These observations strongly suggest that serotype 11A circulates among a population and microevolves into serotype 11E during the invasion to deeper tissues to escape ficolin-2-mediated opsonophagocytosis. This example clearly emphasizes that the capsule interacts not only with antibodies but also with innate immunity. wcjE is located at the 3' ends of the cps loci that contain it (30), and thus, it can be mutated without altering the 5' genes, which is crucial for permitting a broader range of disruptive mutations that would be lethal to the organism if occurring earlier in the operon (e.g., polar insertions) (79). Likewise, WcjE is expected to perform its PS modification at the end of the capsular synthesis process (Fig. 1B), avoiding the possibility that the flippase or polymerase would not recognize the repeat unit and thus create a lethal crisis for the organism (79). Thus, wcjE is well suited for microevolution. Indeed, serotypes 9V and 9A differ only by a wcjE mutation, just like serotypes 11A and 11E, and inactivation patterns of wcjE among serotype 9A isolates support that serotype 9V likewise microevolved into serotype 9A (46, 147). Conversion between serotypes 15B and 15C, which vary reversibly between an inactive and active acetyltransferase gene, respectively, may be a form of microevolution to escape antibody pressure, as antibodies to 15B are poorly protective against 15C and vice versa (44). #### Serotype and Disease Epidemiologic studies have found associations between capsular type and disease type. For instance, serotypes 1 and 5 were found to be infrequently carried in the NP but are associated with IPD (135). In contrast, some serotypes were shown to be carried more than the others (148). Within NT pneumococci, group II NT pneumococci are well known for conjunctivitis outbreaks and NP carriage but are rarely responsible for IPD (112, 149, 150). The special proteins expressed by group II NTs appear to be important in pneumococcal carriage (111) and adhesion to epithelial cells (151). Some serotypes were associated with patient age. Prior to the introduction of PCV7, IPD caused by serogroups 6, 14, 18, and 19 occurred preferentially among young children, whereas serotype 3 IPD was common among older adults (143, 152). After the introduction of PCV7 in the United States, serotype 19A became dominant among younger children (and increased in the elderly to a lesser degree) while serotype 3 remained prevalent among the elderly (143). Serotype 11A is often carried in children but rarely causes IPD in children (53); however, serotype 11A IPD is common among adults (153) and carries a high mortality rate (154, 155). Serotypes 3, 6B, 9N, 11A, 16F, 19F, and 19A were associated with mortality in a recent meta-analysis (155); the reasons for this association are at present unknown. ## PNEUMOCOCCAL VACCINES As pneumococcal vaccines provide serotype-specific protection, it is important that vaccines prevent disease caused by the most clinically relevant serotypes. Thus, vaccines provide the greatest impetus for recognizing capsular diversity and serotype epidemiology. Pneumococcal vaccines are an important public health tool and have undergone dramatic changes in recent years. Therefore, there are many excellent general reviews of pneumococcal vaccines, which readers should consult (4, 156, 157). Here, we present an overview of pneumococcal vaccines with an emphasis on pneumococcal capsular diversity and assays. ## History On the basis of animal experiments, whole-cell pneumococcal vaccines were initially investigated in the early 20th century. The first clinical trial regarding the efficacy of pneumococcal vaccine was conducted among young South African gold miners in 1911 (158). Although the whole-cell pneumococcal vaccine reduced pneumonia
incidence by 25 to 50%, the serotype specificity of pneumococcus was realized during the clinical trial. Serotyping methods and a classification system were developed, and the whole-cell pneumococcal vaccine was replaced by serotype-specific pneumococcal PS vaccines (PPVs). #### **Polysaccharide Vaccines** Studies in 1930s and 1940s led to clinical uses of two hexavalent PPVs in 1946 (one for children and one for adults), but they were withdrawn due to therapeutic successes with antibiotics (159). PPV was again introduced in 1977 as a 14-valent form (156). In TABLE 2 Comparison of pneumococcal vaccine compositions | Vaccine
(commercial name) | Yr
licensed | Conjugation method | Carrier protein (content, µg) | Serotypes | Polysaccharide
(content, μg) | Adjuvant | |------------------------------|----------------|---------------------|---|--|---------------------------------|----------| | PPV23 (Pneumo 23) | 1983 | None | None | 1, 2, 3, 4, 5, 6B, 7F, 8, 9V, 9N,
10A, 11A, 12F, 14, 15B,
17F, 18C, 19F, 19A, 20,
22F, 23F, 33F | 25 per serotype | None | | PCV7 (Prevnar) | 2000 | Reductive amination | CRM ₁₉₇ (20) | 4, 6B, 9V, 14, 18C, 19F, 23F | 6B, 4; others, 2 | Alum | | PCV10 (Synflorix) | 2008 | Bifunctional spacer | NTHi protein D (9–16);
tetanus toxoid (5–10);
diphtheria toxoid (3–6) | PCV7 + 1, 5, 7F | 4, 18C, 19F, 3;
others, 1 | Alum | | PCV13 (Prevnar 13) | 2009 | Reductive amination | CRM ₁₉₇ (32) | PCV10 + 3, 6A, 19A | 6B, 4.4; others, 2.2 | Alum | 1983, PPV14 was expanded to a 23-valent vaccine (PPV23) (123, 156). The only currently available PS vaccine, PPV23, is composed of 25 μg PS per each of 23 serotypes (Table 2) (123). It also contains a significant amount of CWPS (160, 161). PPV23 covers a wider array of serotypes than current PCVs (Table 2) and could thus theoretically prevent ~73% of IPD based on 2007 American serotype distributions (143); however, it has some limitations. First, PPV23 is poorly immunogenic in infants younger than 2 years of age (123, 162). Second, it showed poor effectiveness against nonbacteremic or community-acquired pneumonia (163) and against IPD in chronically ill patients (163) and individuals aged 75 years or older (164). Third, it may not prevent nasopharyngeal (NP) colonization (165-167) or mucosal infections (nonbacteremic pneumonia and otitis media) (168, 169). Finally, antibody concentrations after subsequent doses of PPV23 appear to be lower than those after primary vaccination (170, 171); this hyporesponsiveness is related to the large amount of PS in PPV23, which is thought to exhaust the memory B-cell pool without replenishment (172). ### **Pneumococcal Conjugate Vaccines** The poor immunogenicity of PPV in infants younger than 2 years led to the development of PCVs (162, 173, 174). PCVs are made by conjugating PSs to proteins, but their immunogenicity may be determined by the protein carrier, the method of conjugation, the ratio of PS to carrier, the length of the saccharide chains (PS versus oligosaccharide), and the quantity of PS (175). Excessive amounts of PS can reduce the immune response, while excessive amounts of carrier protein may lead to immune interference known as carrier-induced epitope suppression (176). All licensed PCVs are summarized in Table 2. PCV10 and PCV13 differ in terms of the carrier proteins and conjugation methods (Table 2) (175). In the case of PCV10 (Synflorix; Glaxo-SmithKline Biologicals), each serotype is conjugated to one of three carrier proteins: serotype 18C to tetanus toxoid, serotype 19F to diphtheria toxoid (DT), and the remaining serotypes to protein D (a recombinant, highly conserved 42-kDa cell surface lipoprotein of nontypeable *Haemophilus influenzae*). PCV10 is conjugated by a bifunctional spacer and may have minimal alteration in PS structure (175). In comparison, all serotypes of PCV7 (Prevnar; Pfizer) and PCV13 (Prevnar13; Pfizer) are conjugated to CRM₁₉₇ (DT variant). PCV7 and PCV13 are conjugated to CRM₁₉₇ through reductive amination, which may modify structural PS conformations or create new epitopes (175). Such conjugation-induced epitope changes may explain the poorer immunogenicity of PCV13 for serotype 19F and the absence of cross-reactivity between serotypes 19F and 19A after PCV7 vaccination (177). In addition, PCV7 was composed of natural PS antigens to six pneumococcal serotypes (4, 6B, 9V, 14, 19F, and 23F) but of a size-reduced PS for serotype 18C (178, 179). PCV7 was first licensed in the United States in 2000 and included the seven serotypes most isolated in children under 5 years in the United States (143). To cover a broader range of serotypes and reflect the altered serotype epidemiology following PCV7 introduction, PCV10 and PCV13 were developed soon after. PCV10 was approved first in Canada in 2008 and then approved by the European Medicines Agency in 2009. However, PCV10 is not yet licensed in the United States. PCV13 was approved first in Chile in 2009 and then in the United States in 2010. Both PCV10 and PCV13 were approved for infants and children to protect against IPD and acute otitis media (180, 181). In December 2011, the U.S. FDA also licensed PCV13 for adults aged ≥50 years (182). Merck has performed phase I/II clinical trials with a fifteen-valent PCV, which has all the serotypes in PCV13 (Table 2) as well as 22F and 33F (179). #### **Current Recommendations for Pneumococcal Vaccine Use** While this review is focused on capsular diversity, its detection, and its clinical relevance, it may be useful for the reader to know current U.S. guidelines on vaccine use, bearing in mind that recommendations may be different outside the United States. The Advisory Committee on Immunization Practices (ACIP) recommends that children aged 2 to 59 months (and children aged 60 to 71 months with underlying conditions) receive PCV13 as routine care even if they previously received PCV7 (157). ACIP also recommends that immunocompromised persons 6 years of age or older receive PCV13 irrespective of vaccination with other pneumococcal vaccines followed by PPV23 at least 8 weeks later (and at least 5 years since any previous PPV23 dose) (157, 182, 183). ACIP recommends that PCV13 and PPV23 be administered in series to all adults aged 65 years or older, with 6 to 12 months (at minimum 8 weeks) between PCV13 and PPV23 (184). To minimize hyporesponsiveness, ACIP recommends that individuals who received PPV23 first be given PCV13 at least 1 year after the last PPV23 dose (182, 184). ## Effect of Pneumococcal Conjugate Vaccines: Serotype Replacement in Carriage and Invasive Pneumococcal Disease After widespread use of PCV7, the incidence of IPD caused by PCV7 serotypes declined to almost zero in the United States, demonstrating its efficacy (143). The incidence of non-PCV7 types was unchanged or increased (143). Efficacy against cross-reactive serotypes is variable; PCV7 was cross-protective against serotype 6A but not against serotype 19A (185), while PCV10 may offer some cross-protection against 19A (186). Since chemical conjugation processes can remove or alter PS epitopes (177), variability of the conjugation process may influence cross-protection and limit extrapolation of the results of one PCV formulation to another (187). PCV13 has been highly effective against all the serotypes in the vaccine except for serotype 3 (188-190). Overall, conjugate vaccines have been effective in the prevention of IPD and carriage by their constituent serotypes (except for serotype 3) while offering varying immunity against cross-reactive serotypes. Unlike PPV23, PCVs showed significant efficacy in the prevention of pneumonia; PCV7 showed 27% vaccine efficacy against X-ray-defined pneumonia in children (191), and the Community-Acquired Pneumonia Immunization Trial in Adults (CAPiTA) found that PCV13 reduced vaccine-type pneumococcal pneumonia in adults aged 65 years or older by 45% (192). PCV7 was also effective in reducing otitis-related visits and reduced tube placements by 24% in a study of nearly 38,000 California children (193). After PCV introduction, there was a marked decrease in pneumococcal pneumonia and IPD incidence not only in children but also in unvaccinated elderly people. Because pneumococcus spreads from the carriage state, the unvaccinated were protected against vaccine-type IPD due to reduction of its carriage in the community after PCV immunization of infants (194). Such herd effects were not observed with the introduction of PPV23, likely because PPV23 was not given to young children, who are the main carriers of pneumococci, and PS vaccines do not reduce carriage of vaccine serotypes (165–167). As the carriage of vaccine types decreased, previously rare serotypes became prevalent in the NP, altering the epidemiology of pneumococcal prevalence. This phenomenon is referred to as "serotype replacement" or "serotype shift" and is particular to PCVs given that PPV23 did not alter carriage (165-167). As a result of serotype replacement, the protective coverage of PCVs has gradually diminished. In the extreme, serotype replacement nullified the benefits of PCV7 in Alaska (195); however, serotype replacement has not affected the number of IPD cases prevented by the vaccine in the United States overall (196). As the prevalence of PCV7 serotypes decreased, IPD caused by certain serotypes, especially serotypes 3, 6C, 7F, 15B/15C, and 19A, increased (197). A similar decrease in coverage after introduction has been observed with PCV13 as well. Prior to PCV13 introduction, the difference in serotype coverage by PPV23 and PCV13 was small in the United States and Europe; PPV23 covered only 15% more of IPD incidence than PCV13 (198). In the United States, recent analysis showed that the difference has increased
from 19% to 37% following the introduction of PCV13 (199). The impact of PCV13 introduction on serotype distribution may vary with time and location, as serotype epidemiology is quite variable both geographically and temporally (197, 198, 200). For example, although serotype 6D has been isolated in several regions, it is characteristically prevalent in Asian countries but nearly absent in the United States (197); serotype 1 is less prevalent in southeast Asia but causes epidemics in central Africa during the end of the dry season (201). In addition, in contrast to the 15% difference in the United States and Europe (198), PPV23 coverage in Asia was estimated to be only about 5% greater than that of PCV13 owing to the relatively high prevalence of serotype 6A (200). #### ANALYTICAL APPROACHES TO SEROTYPING PNEUMOCOCCI The advent of antibiotics and the ready sensitivity of pneumococcus to penicillin removed the urgency of serotyping pneumococci. However, with the developments of vaccination and the resulting serotype shift, serotyping of pneumococci has returned to the forefront of clinical interest. As long as pneumococcal vaccines are based on PS capsules, there will be a need for methods to determine capsular types (202-205). A serotyping system should ideally detect all the known pneumococcal serotypes and then distinguish each serotype; however, in view of potentially vast capsular diversity, one needs to consider how much resolution a serotyping system needs and adjust analytical demands accordingly. The first reason for serotyping is to support the development and use of pneumococcal vaccines, which are currently based on pneumococcal capsules. This need requires serotyping tools that can identify only the vaccine-relevant serotypes. Also, for vaccine studies, it would be desirable to have the capacity to study pneumococcal isolates as well as body fluids (e.g., urine samples). Another reason for serotyping is for basic epidemiologic surveillance or other research, and the assays for this clearly require complete serotype coverage. With these perspectives, we describe various approaches to identifying capsule types below. #### Serologic Approaches In typing pneumococcal isolates, the Quellung reaction has been classically used, with much success. This approach was greatly simplified with the introduction of 12 pooled sera whose specificities are overlapping in a checkerboard manner, since the pooled sera permitted identification of a serotype of an unknown isolate quickly with only 12 reagents (206). This method has been standardized and validated in Europe (204). However, the method is still slow, labor-intensive, and tedious to perform; as such, it is infrequently used in the United States apart from surveillance. Thus, multiple new approaches were investigated, including a dot blot method (207), and enzyme-linked immunosorbent assay (ELISA) (208), and a latex agglutination test using latex particles coated with rabbit anticapsular antisera (209, 210). A very successful version of the latex agglutination method was developed by coating one type of latex beads with pooled rabbit antisera recognizing multiple serotypes/serogroups and making the specificities of each bead type to be in a checkerboard manner. This test, called Pneumotest-Latex, permits rapid testing of culture broth of pneumococcal isolates. The test is easy to use and can be used by individuals with less training. Consequently, this system has been used extensively since its introduction (204, 205) and may be recommended as the most practical and preferred method at present. Another approach was to replace rabbit antisera with capsule-specific MAbs, which provide unlimited supplies of reliable reagents. In addition, the MAbs showed enhanced specificity compared to the polyclonal antisera. Indeed, MAbs allowed the discovery of many new pneumococcal serotypes that were not recognized previously. A good example is serotype 6C, which was typed as 6A in the past (34). MAbs may also show unexpected cross-reaction across groups; for example, Dob1, a human MAb, detects all members of serogroup 6 but also cross-reacts with serotype 19A (211). As MAbs provide defined reagents in a reliable manner, one could use the MAbs to develop an automated, multiplexed immunoassay based on bead-array technology or other technologies (212). However, MAbs have not yet been developed for all serotypes; the system is currently limited to covering about 30 different serotypes that are relevant to vaccines. Also MAbs have not been widely available, and this limitation has restricted their use. #### **Biochemical Approaches** A totally different approach in identifying specific PSs is a biochemical approach. PSs have characteristic Fourier transform infrared spectra, and thus this technique can be used to serotype pneumococci (213). Another approach is to use MS. For instance, matrix-assisted laser desorption ionization—time of flight (MALDI-TOF) spectroscopy may be used to serotype PS, as was performed with *Streptococcus agalactiae* isolates (214). Perhaps the most general method is to use NMR. In fact, anomeric peaks of 1D NMR spectra were used to identify all 23 serotypes used in PPV23 (33). However, these methods require purification of capsular PS from bacterial culture. The need for purifying PS can be avoided, however, if one uses magic-angle spinning NMR, which was recently used to show biochemical differences in 11A and 11E (215). Still, these biochemical approaches are not yet practical enough to be broadly useful. #### **Genotyping Approaches** Elucidation of DNA sequences of pneumococcal *cps* loci naturally led to the development of numerous genotyping approaches to serotype identification. Although genotyping does not directly examine the capsular structure, it is easy to perform and is therefore widely used. Below, we describe the genotyping approaches in three phases: the PCR phase, Genechip phase, and genome sequencing phase. PCR-based serotyping assays. (i) RFLP assays. Lawrence et al. (216) amplified a segment (1.8 kbp) of the *cpsA-cpsB* region and used 3 restriction enzymes (AluI, HinfI, and RsaI) to generate restriction digest patterns that differentiated 11 common (vaccine) serotypes, albeit with some overlap. Among 93 isolates, including 70 belonging to the targeted serotypes, the overall correlation (kappa) with Quellung typing was 0.88, and this improved to 0.94 when an additional profile to distinguish serotypes 6A and 6B was added to the database. In another RFLP assay, Batt et al. (217) amplified the whole *cps* locus between *dexB* and *aliA* and used HinfI to digest the amplicons, ranging in size from 14 to 23 kbp, to produce unique, reproducible patterns for each of 46 serotypes or serogroups tested. Despite initial promise, neither of these assays has been widely used subsequently, probably because interpretation of patterns is somewhat subjective. (ii) mPCR with serotype-specific genes. Numerous assays have been described in which serotype/serogroup-specific PCRs have been developed and multiplexed, in different combinations, to identify variable numbers of commonly occurring serotypes. Two early studies in 2003, when only limited sequence data were available for *cps* loci, developed primers targeting six to nine commonly occurring serotype/serogroup-specific genes (218, 219). One used eight specific targets and controls (including *cpsA*) in three multiplex PCRs (mPCRs) (218). The other used an initial mPCR to allocate isolates to a group, which led to one of the six secondary mPCRs for further identification (219). Both successfully identified most of the targeted serotypes individually or to serogroups and, appropriately, excluded isolates belonging to other serotypes. (iii) Broad assays covering a wide range of serotypes. The first attempt to identify specific genetic targets for all serotypes also began in 2003. Kong et al. (220, 221) developed a molecular capsular typing system, initially for 51 and then for the remaining 39 serotypes, using a combination of (i) PCR and sequencing of a highly variable region (798 to 800 bp) overlapping the 3' end of cpsA and the 5' end of cpsB (see below) and (ii) serotype/serogroup-specific PCRs targeting wzy and/or wzx (for all serotypes except 3, for which wze was targeted), based on the few available published sequences and their own sequencing. Serotype/serogroup-specific primers were grouped into two mPCRs, whose products were detected by reverse line blot (RLB) hybridization to probes in two macroarrays (see below). Although this system allowed identification of all serotypes, with limited use of antisera for a minority of isolates, it required a large number of individual reactions. Therefore, a more streamlined identification system was needed for high-throughput serotyping. Because only about a third of the 90-plus serotypes are implicated in pneumococcal disease or carriage, a common mPCR approach was to target those most commonly implicated in disease. In 2006, Pai et al. (222) designed serotype-specific primers targeting the 29 serotypes most commonly identified in the Centers for Disease Control and Prevention (CDC) Active Bacterial Core surveillance (ABCs) program. Seven mPCRs, each consisting of four serotype/serogroup-specific primer pairs and cps locus controls, were performed in sequence. Primer combinations and the order in which individual mPCRs were performed were determined by the frequency of serotype distribution among IPD isolates in the United States. If the first reaction failed to identify the serotype but the cps locus control was positive, the next was performed, and so on. This system identified 54% of 421 invasive isolates to serotype level and 41% to small groups of 1 to 3 serotypes which, with the exception of serotypes 6A and 6B, were composed of one common serotype and one or two rare ones, which were distinguished using antisera. All nontypeable isolates
(5%) were serotypes not targeted by the mPCRs. Since then, the combinations and order of these conventional mPCRs have been modified according to serotype distributions in Europe (223), Latin America (224), Africa (225, 226), and Asia (227), and the number of serotypes that can be identified has been increased to 40 (http://www.cdc.gov/streplab/pcr.html). These and similar mPCR assays have been used to identify serotypes directly in normally sterile, and often culture negative, clinical specimens (223, 226, 227) and in studies of nasopharyngeal carriage (228, 229). mPCR-based methods have also been combined with MS. One method involved the use of 32 serotype/serogroup-specific and 8 multilocus sequence typing (MLST) primer pairs, grouped into 8 mPCRs. Amplicon base composition is analyzed by electrospray ionization MS to predict 45 serotypes/serogroups and identify the MLST with good reliability (230). A similar principle was used in a MassTag PCR (231), in which primers were conjugated with individual low-molecular-weight tags so that amplicons with 2 corresponding tags were identified by MS. Five mPCRs, each with 8 to 12 primer pairs (mainly targeting wzy), can identify all serotypes/serogroups, including 28 individually. When used to examine 31 paired lung and NP aspirates from children with pneumonia, MassTag PCR identified serotypes in 90% of lung samples and the same serotype in the majority of NP samples. More recently, sequential mPCRs have been modified to real-time quantitative PCR (qPCR) formats, which are more sensitive and faster. Single (232, 233), duplex (234), or triplex (203) formats, targeting various numbers of serotypes/serogroups, have been described. For example, triplex sequential qPCR assays, developed at the CDC, involve 7 reactions targeting PCV13 sero-types and 8 additional common or important ones (203) with modifications based on geographic or temporal (e.g., in response to PCV use) variations in serotype distribution (http://www.cdc.gov/streplab/pcr.html). Generally, qPCR methods are highly sensitive and allow identification of the serotype in 75 to 90% of culture-negative, lytA and/or cpsA PCR-positive clinical specimens (232, 233, 235, 236). Specimens in which a serotype/serogroup is not identified contain either a serotype not targeted in the assay or a DNA difference below the level of detection of the assay. Magomani et al. (236) analyzed >900 culture-negative lytA PCR-positive samples, using 22 single qPCRs targeting 42 serotypes (10 individually and 12 pairs or groups) and identified a serotype/serogroup in 87% of those in which the lytA threshold cycle (C_T) value was <35 but in only 61% when it was \geq 35 (C_T < 40, positive). Distinguishing individual members of serogroups in up to 40% of culture-negative specimens remains a challenge, although this can be achieved, at least for serogroup 6, by additional molecular testing (see below). Although the qPCR format is more expensive than conventional mPCR and the level of multiplexing limited, it is faster, and its sensitivity and specificity are improved by the use of dye-labeled probes. Nevertheless there will be a need, and there are plans, to increase the range of serotypes/serogroups that can be identified as serotype distributions change in response to wide-spread use of PCV13. (iv) Distinguishing members of serogroup 6 and discovering a new serotype. Because cps loci of serotypes 6A and 6B are so similar, many mPCR-based methods could not distinguish them. In 2005, a pyrosequencing method was described to distinguish serotypes 6A and 6B, based on the single nucleotide polymorphism (SNP) at codon 195 of wciP in the cps locus (237). Furthermore, a new serotype, 6C, was identified in 2007 (34) and was shown to have arisen by replacement of wciN (galactosyltransferase gene) in serotype 6A ($wciN_{\alpha}$) by a shorter gene ($wciN_{\beta}$) of unknown origin (238). Soon, various mPCRs designed to differentiate serotypes 6A, 6B, and 6C were developed (239, 240). Subsequently, Jin et al. (241) used PCR to study serogroup 6 isolates from Fijian children who were participants in a vaccine trial. They found 19 $wciN_{\beta}$ -positive isolates that were initially identified as 6B by PCR and Quelling reaction. This was the first time that naturally occurring isolates of the putative serotype 6D had been identified, although its existence had been predicted and it had been created *in vitro* (103). Serotype 6D was soon identified in Korea also and fully characterized (102). **Microchip assays (i) Predecessors.** As described above, a faster, less expensive method for high-throughput identification of all pneumococcal serotypes was needed to replace the molecular capsular typing described by Kong et al. (221). Two mPCR/RLB as- says were developed; one identified 23 vaccine, and 28 cross-reacting, serotypes (assay 1) (242) and the other the remaining uncommon serotypes (assay 2) (243). Serotype-specific primers targeting wzy were modified to allow simultaneous amplification and biotinylated. One or two probes were developed for each serotype, with an amine group at the 5' end, with which biotinlabeled PCR products would react. The probes were fixed, in rows, to a nylon membrane and the mPCR amplification products of up to 43 isolates applied at right angles. PCR products were identified by chemiluminescence of labeled primers. Control primers (ply and lytA in assays 1 and 2, respectively) and a total of 58 serotype/ serogroup-specific primer pairs were used in two mPCRs, 24 in assay 1 and 34 in assay 2. Of the 93 then-known pneumococcal serotypes, 43 can be identified individually and the rest to groups of 2 to 5, mostly within the same serogroup; these can be distinguished with antisera or by supplementary molecular testing. The mPCR/RLB assays require 2 to 3 h of hands-on labor (to type \sim 40 isolates) and low consumables cost (\sim US\$2 per sample) and was found to be suitable for batch screening of specimens in research studies (244, 245), although its low sensitivity has limited its use with culture-negative samples (244, 245). The method was robust, however, and Yu et al. were able to further improve the method by replacing RLB with a bead-array method (212). (ii) DNA microarrays. A microarray based on the mPCR/RLB method was developed in 2007 to identify 23 vaccine and 20 cross-reactive serotypes. It contained 93 probes (2 or 3 for each of 23 serotype/serogroup-specific genes, including wzy for all except serotype 3, for which ugd [also known as cps3D or cap3A] was used) and a pneumococcal 16S rRNA gene positive control. A 2-step mPCR was used. The microarray correctly identified 147 isolates belonging to the targeted serotypes/serogroups (246). Pneumococcal microarrays have been developed by the Bacterial Microarray Group at St. George's (BµG@S), for "isolate typing, detection of multiple carriage and surveillance of serotype replacement in vaccine trials" (J. Hinds, K. Gould, and A. Witney, presented at the 6th International Symposium on Pneumococci & Pneumococcal Diseases, Reykjavik, Iceland, 2008). Microarray data are analyzed using a Bayesian hierarchical model to determine which serotypes are present in the sample and their relative abundances (248). They include probes to detect all cps genes involved in capsular PS biosynthesis and so can detect and identify all serotypes. Several publications (249-251) have described their use in cocolonization studies. Preliminary culture enrichment is performed because of limited sensitivity with direct use. Compared with standard (WHO) culture/Quellung serotyping, culture/microarray can identify significantly more carriers and more serotypes per carrier, determine the relative abundance of minor serotypes, and detect the presence of NT pneumococci (250). These microarrays can also be used to characterize cps loci of NT pneumococci, such as those whose nonencapsulation results from disruptions due to insertion or deletion (113), and to identify recombination or mosaic acquisitions that can affect capsular expression, including serotype switching (100, 252). Tomita et al. (253) independently developed a microarray consisting of 274 probes, of which 222 targeted up to 6 glycosyltransferase genes (3 to 18 probes per gene) of each of 23 vaccine serotypes/serogroups; 26 were positive controls (targeting pneumococcal 16S rRNA and housekeeping genes) and 26 negative controls (targeting other respiratory pathogens). The use of multiple serotype-specific glycosyltransferase gene targets has the advantage that it directly reflects the PS structure of targeted serotypes. This approach could be expanded to include additional serotypes. Another approach involved an mPCR targeting 12 serotype-specific polymorphisms in 8 genes in the *cps* operon (plus *lytA* and *ply* controls), with a tagged fluorescent primer extension step (254). Tagged amplicons hybridized to corresponding probes, and results were exported to an expert system for serotype identification. The microarray identified 22 serotypes individually and 24 to small groups. Serotypes were identified in 81% (35/43) and 69% (41/59) of *ply* and/or *lytA* PCR-positive cerebrospinal fluid (CSF) and NP samples, respectively (which were not cultured, so it is not known what proportion was culture negative). Sequence-based methods (i) *cpsA-cpsB* polymorphism. The early sequence-based method of Kong et al. (220, 221), described above, was based on a highly variable, 798- to 800-bp region overlapping the 3' end of *cpsA* and the 5' end of *cpsB*. Partial *cpsA-cpsB* sequence typing of reference strains and at least two well-characterized isolates of each of 90 serotypes identified 138 sequence types, of which 110 corresponded with single serotypes and 28 were shared between 2 to 4 serotypes, for which supplementary serotype/serogroup-specific *wzy* PCRs were performed. This
system correctly identified all of >700 clinical isolates, including 73% to serotype level, 22% to serogroup level, and 5% to one of 5 serotype pairs that share the same sequence type. Individual members of groups and pairs were identified with corresponding anti- More recently, partial *cpsA-cpsB* sequence typing was improved by the use of nested primers and expansion of the sequence database to include 93 serotypes. It has been used extensively for direct identification of serotype in *lytA*-positive culture-negative clinical specimens, either after initial batched screening by mPCR/RLB, in research studies, (244, 255, 256) or as the primary serotype identification method for individual clinical specimens (G. L. Gilbert, unpublished data). A confirmatory test with a serotype-specific PCR targeting *wzy* has been recently introduced because of the possibility that serotype switching could dissociate previously identified *cpsA-cpsB* sequence types from serotypes identified by *wzy* PCR, especially in a highly immunized population (257). Another group used a similar approach based on a region of *cpsB* (258). (ii) NGS and WGS. Recent advances in next-generation sequencing (NGS), namely, dramatic and continuing cost reduction and higher speed and throughput, have made sequence-based methods an obvious next step in the development of molecular serotype identification of pneumococci. A target-enriched NGS method (259, 260) has been recently described, which identifies all pneumococcal serotypes, 32 to serotype level and the rest to within small groups. Products of an mPCR with 56 previously described primer pairs (242, 243), modified to allow sample pooling, were sequenced using a MiSeq bench top sequencer (Illumina). Interpretive criteria were established based on the numbers of reads mapped against serotype/serogroup, including the percentage of reads required to allocate serotypes when more than one was present. This method was applied directly to NP samples and sweeps of primary cultures from children with pneumonia. Pneumococcal detection rates, using strictly applied interpretive criteria, were higher (25.2% and 24.5%, respectively) than with culture (22.6%) (260). Whole-genome sequencing (WGS) has been used for research into the population dynamics of pneumococci (261). WGS may be the ultimate serotype surveillance tool, and recent improvements in NGS have raised the prospect that it may soon be used routinely in diagnostic and public health microbiology (262). Indeed, the U.S. CDC began using WGS as its serotype surveillance tool in 2014 (B. Beall, personal communication). In addition to serotype information, WGS could provide additional information, including MLST and evidence of antibiotic resistance or capsular switching. Indeed, WGS of Malawian isolates collected prior to PCV13 introduction provided predictions for PCV13 coverage as well as multidrug resistance (263). A similar study of global NT isolates found that NT organisms belonged either to a long-standing ("classic") lineage or to numerous sporadic encapsulated lineages; isolates of classic lineages had larger accessory genomes and higher rates of antibiotic resistance (which were measured directly) than NT isolates of sporadic lineage (264). However, WGS is likely to remain limited to reference laboratories at least until automated bioinformatics tools for data analysis are available, analytical technologies are further streamlined, and the cost is reduced. #### THE WAY FORWARD ## **Future Serotyping Technologies and Their Uses** In the last decade, various genotyping approaches were widely used to serotype pneumococcal isolates as well as molecular remnants of pneumococci present in body fluids. Direct serotyping of oropharyngeal samples from adults with a molecular approach was confounded by numerous capsular genes of other species found in the samples, which harbor many streptococci that have cps loci similar to those of pneumococci (265). However, the overall experience of serotyping clinical isolates of S. pneumoniae suggests that the genetic approaches can be useful in predicting serotypes of isolated pneumococcal strains, despite limitations observed with serotype 19A (266). Also, they should be useful in serotyping specimens from normally sterile sites, such as blood, CSF, or pleural fluid, in which the presence of *S. pneumoniae* has been identified by another means. In addition, WGS opens a new chapter for genotyping pneumococcal serotypes, as it provides additional epidemiologic information. Nevertheless, single nucleotide changes, undetected in superficial genetic testing (e.g., PCR), can alter serotypes (105), and genotyping approaches remain an indirect method of serotyping. Thus, as we move forward, the desirable method is the one that directly detects chemical structures of the capsular PS. While MALDI-TOF and NMR provide a new physico-chemical approach for identifying capsular PS, immunoassays provide flexible approaches. One immunoassay approach is to detect capsular expression on an individual bacterium with flow cytometry and anticapsular antibodies. Another may be a multiplexed immunoassay for capsular PS in solution based on antibody arrays or color-coded latex particles (e.g., Luminex beads). These immunoassays permit one to detect multiple serotypes present in a given sample. While many new immunologic approaches are being developed, another immunoassay (Pneumotest-Latex) is widely used. New methods can also be made to detect capsular PSs in body fluids of patients in a quantitative manner, and these may create new uses (267, 268). For instance, an assay designed for such a purpose may also be useful in quantifying PS during the pneumococcal vaccine production. Indeed, investigators at Pfizer have de- veloped an assay for serotypes in PCV13 and have shown that they can identify serotypes causing pneumonia and help determine PCV13 efficacy against pneumonia (192, 268, 269). The assay can be also useful in detecting capsular PSs in urine samples or other body fluids, and thereby the assay may permit identification of serotypes responsible for pneumonia without obtaining pneumococcal isolates through culture (192, 269, 270). As the assay needs to distinguish infections from pneumococcal carriage, it would need to be quantitative. A clinically used system must consider practical limits and also analytical limits. When designing a new system, one must first consider its uses. Clinical vaccine studies require vaccine-relevant serotypes, but basic epidemiologic studies would require detection and identification of all serotypes. The serotype coverage should take into account geographical locations, age groups, and the serotype shift due to PCV usage. Also, the system must consider all the biologically relevant differences. For instance, the structural difference between serotype 11A and 11E is very minor, yet 11A reacts with the host innate protein ficolin-2, whereas 11E does not. Such a biologically significant difference should be distinguished. Some of these limitations can be minimized if the resolution limits of a serotyping assay are described such that users of the assay know what the assay can and cannot recognize or differentiate. In addition, the new system should be automated. Automation would not only reduce labor but also eliminate a major source of errors, i.e., transcriptional errors, which can account for the majority of serotyping errors (Nahm, unpublished observation). For a broad adoption, the new system should be standardized, simple, and robust. As the assay cost influences selection of assay methods (271), the assay should be affordable and cost-effective. Finally, it should be available to many investigators, perhaps through commercialization. While the list of demands on the new assay method is long, modern multiplex immunoassays, which reflect direct and specific detection of a capsular PS, should be capable of meeting the demands. ### **Defining a Serotype and Nomenclature for New Serotypes** With increased understanding of capsular production, we are beginning to recognize that many more capsular types are theoretically possible and may exist in nature. For instance, we believe that about 50 distinct serotypes could be derived from serotype 11A by modulating the degree of O-acetylation and allelism of glycosyltransferases (Nahm, personal observation). Thus, there should be a logical and widely accepted system of naming new serotypes. First, a serotype may be recognized as a new serotype if the serotype is shown to have both a unique capsular PS structure and a stable genetic basis. The uniqueness of PS may require chemical analysis as well as serologic analysis. It is possible that a serotype may be differentiated from others not by a single serologic reagent but by a combination of serologic reagents, as with, for example, serotypes 29, 35, and 42 (272). It is worth noting that genetic differences may not reflect differences in PS structure. Thus, naming of a new serotype should be postponed until a difference in the capsular PS structure is established. If a new serotype is found in nature, we should continue to use the Danish system of nomenclature. If the new serotype exists only in laboratories and is not found in nature, we should add "X" followed by a number (e.g., "6X1") to its serogroup name (as in reference 103). "X" is used to remind readers of the experimental nature of the serotype. Finally, "serotype" 20 should be relabeled "serogroup" 20 in view of the discovery of serotypes 20A and 20B (97). Development of an international group coordinating the serotype nomenclature may be helpful. ## Comments on Trends in Changes to Serotype Distribution **Due to Enhanced Vaccine Coverage** As PCVs are extensively used, pneumococci will continue to adapt to the vaccine pressures. Moving forward, new serotypes seem likely to express capsules that are subtle variations on existing ones rather than
with wholly novel repeat-unit compositions. Also, as vaccination removes the primary disease-causing serotypes, the replacement serotypes may be less invasive. Indeed, we have already seen the increase in NT isolates that are acapsular and rarely invasive. While it seems unlikely that we will eradicate the pneumococcus, some have suggested that reduction in pneumococcal carriage is associated with an increase in Staphylococcus aureus in carriage (273, 274). Thus, the most desirable goal may be not eradication but replacement of nasopharyngeal pneumococci with less virulent serotypes. #### CONCLUSION Capsular PS is critical to pneumococcal survival by shielding the organism from complement and subsequent phagocytic killing. It is the virulence factor most necessary for invading the host and causing disease. Consequently, the capsule has been extensively studied, and the studies have provided key discoveries in science and medicine: discovery of DNA as the genetic material, discovery of humoral immune responses, and developments of medical treatments with vaccines and immune sera. Pneumococcal vaccines have brought fundamental changes in health care, and immune serum is used even today for patients with Ebola virus infection. Such needs in medical care demand that we improve our understanding of capsular biology and ways to measure capsular diversity, such as a simple multiplex assay for capsular types. These improvements will in turn open new doors to science. ## **ACKNOWLEDGMENTS** We are grateful to Carl E. Frasch and William H. Benjamin, Jr., for careful reading of the manuscript. M.H.N. is also grateful to Bernard Beall and others at the U.S. CDC, who have generously made various pneumococcal isolates available for his studies over the years. This work was supported by NIH grant T32 HL-07553 (K.A.G.), National Health and Medical Research Council project grant 1064841_Jaffe (G.L.G.), and NIH grants R56 AI-31473 and HHSN272201200005C (M.H.N.). The University of Alabama at Birmingham (UAB) has IP rights to several reagents developed in M.H.N.'s laboratory, and two of the authors (K.A.G. and M.H.N.) are UAB employees. Statens Serum Institut (SSI) manufactures and sells pneumococcal typing antisera, and two of the authors (I.C.S. and H.B.K.) are SSI employees. The authors declare no other conflicts of interest. ## REFERENCES - 1. White B. 1938. The biology of pneumococcus. The Commonwealth Fund, New York, NY. - 2. Morens DM, Taubenberger JK, Fauci AS. 2008. Predominant role of bacterial pneumonia as a cause of death in pandemic influenza: implications for pandemic influenza preparedness. J Infect Dis 198:962-970. http://dx.doi.org/10.1086/591708. - Verma R, Khanna P. 2012. Pneumococcal conjugate vaccine: a newer vaccine available in India. Hum Vaccin Immunother 8:1317-1320. http: //dx.doi.org/10.4161/hv.20654. - 4. World Health Organization. 2012. Pneumococcal vaccines. WHO position paper—2012—recommendations. Vaccine 30:4717–4718. http://dx.doi.org/10.1016/j.vaccine.2012.04.093. - World Health Organization. 2007. Pneumococcal conjugate vaccine for childhood immunization—WHO position paper. Wkly Epidemiol Rec 82:93–104. - O'Brien KL, Wolfson LJ, Watt JP, Henkle E, Deloria-Knoll M, McCall N, Lee E, Mulholland K, Levine OS, Cherian T, Hib and Pneumococcal Global Burden of Disease Study Team. 2009. Burden of disease caused by Streptococcus pneumoniae in children younger than 5 years: global estimates. Lancet 374:893–902. http://dx.doi.org/10.1016/S0140 -6736(09)61204-6. - World Health Organization. 2015. Estimates of disease burden and costeffectiveness. http://www.who.int/immunization/monitoring_surveillance /burden/estimates/en/. Accessed 9 April 2015. - Bezançon F, Griffon V. 1897. Pouvoir agglutinatif du sérum dans les infections expérimentales et humaines à pneumocoques. II C R Soc Biol 49:579 - Bezançon F, Griffon V. 1897. Pouvoir agglutinatif du sérum dans les infections expérimentales et humaines à pneumocoques. I C R Soc Biol 49:551 - Eyre JWH, Washbourn JW. 1899. Further experiments with Pane's anti-pneumococcus serum. Br Med J 2:1247–1249. - Neufeld F, Haendel L. 1910. Weitere untersuchungen uber pneumokokken-heilsera. III. Mitteilung Arbeiten aus dem Kaiserlichen Gesundheitsamte 34:293–304. - Dochez AR, Gillespie LJ. 1913. A biologic classification of pneumococci by means of immunity reactions. JAMA 61:727–732. http://dx.doi.org /10.1001/jama.1913.04350100005003. - 13. Lister FS. 1913. Specific serological reactions with pneumococci from different sources. South African Institute for Medical Research. - Cooper G, Rosenstein C, Walter A, Peizer L. 1932. The further separation of types among the pneumococci hitherto included in group IV and the development of therapeutic antisera for these types. J Exp Med 55:531–554. http://dx.doi.org/10.1084/jem.55.4.531. - Griffith F. 1928. The significance of pneumococcal types. J Hyg (Lond) 27:113–159. http://dx.doi.org/10.1017/S0022172400031879. - Pasteur L. 1881. Note sur la maladie nouvelle provoquée par la salive d'un enfant mort de la rage. Bull Acad Méd (Paris) 10:94–103. - Heidelberger M, Avery OT. 1923. The soluble specific substance of pneumococcus. J Exp Med 38:73–79. http://dx.doi.org/10.1084/jem .38.1.73. - Heidelberger M, Avery OT. 1924. The soluble specific substance of pneumococcus: second paper. J Exp Med 40:301–317. http://dx.doi.org /10.1084/jem.40.3.301. - Hyams C, Camberlein E, Cohen JM, Bax K, Brown JS. 2010. The Streptococcus pneumoniae capsule inhibits complement activity and neutrophil phagocytosis by multiple mechanisms. Infect Immun 78:704– 715. http://dx.doi.org/10.1128/IAI.00881-09. - Avery OT, Dubos R. 1931. The protective action of a specific enzyme against type III pneumococcus infection in mice. J Exp Med 54:73–89. http://dx.doi.org/10.1084/jem.54.1.73. - 21. Reference deleted. - Vammen B. 1939. Serological variants of pneumococcus types 9 and 10. J Immunol 37:359–365. - Beckler E, Macleod P. 1934. The Neufeld method of pneumococcus type determination as carried out in a public health laboratory: a study of 760 typings. J Clin Invest 13:901–907. http://dx.doi.org/10.1172/JCI100634. - Lund E. 1960. Laboratory diagnosis of pneumococcus infections. Bull World Health Organ 23:5–13. - Eddy B. 1944. Cross reactions between the several pneumococcic types and their significance in the preparation of polyvalent antiserum. Public Health Rep 59:485–499. http://dx.doi.org/10.2307/4584847. - Kauffmann F, Lund E, Eddy BE. 1960. Proposal for a change in the nomenclature of *Diplococcus pneumoniae* and a comparison of the Danish and American type designations. Int Bull Bacteriol Nomencl Taxon 10:31–40. - Henrichsen J. 1995. Six newly recognized types of Streptococcus pneumoniae. J Clin Microbiol 33:2759–2762. - Calix JJ, Porambo RJ, Brady AM, Larson TR, Yother J, Abeygunwardana C, Nahm MH. 2012. Biochemical, genetic, and serological characterization of two capsule subtypes among Streptococcus pneumoniae se- - rotype 20 strains: discovery of a new pneumococcal serotype. J Biol Chem 287:27885–27894. http://dx.doi.org/10.1074/jbc.M112.380451. - Reeves RE, Goebel WF. 1941. Chemoimmunological studies on the soluble specific substance of pneumococcus. V. The structure of the type III polysaccharide. J Biol Chem 139:511–519. - Bentley SD, Aanensen DM, Mavroidi A, Saunders D, Rabbinowitsch E, Collins M, Donohoe K, Harris D, Murphy L, Quail MA, Samuel G, Skovsted IC, Kaltoft MS, Barrell B, Reeves PR, Parkhill J, Spratt BG. 2006. Genetic analysis of the capsular biosynthetic locus from all 90 pneumococcal serotypes. PLoS Genet 2:e31. http://dx.doi.org/10.1371/journal.pgen.0020031. - 31. Kamerling JP. 2000. Pneumococcal polysaccharides: a chemical view, p 81–114. *In* Tomasz A (ed), *Streptococcus pneumoniae* molecular biology & mechanisms of disease. Mary Ann Liebert, Inc., Larchmont, NY. - Jones C, Lemercinier X. 2005. Full NMR assignment and revised structure for the capsular polysaccharide from *Streptococcus pneumoniae* type 15B. Carbohydr Res 340:403–409. http://dx.doi.org/10.1016/j.carres .2004.12.009. - 33. Abeygunawardana C, Williams TC, Sumner JS, Hennessey JP, Jr. 2000. Development and validation of an NMR-based identity assay for bacterial polysaccharides. Anal Biochem 279:226–240. http://dx.doi.org/10.1006/abio.1999.4470. - 34. Park IH, Pritchard DG, Cartee R, Brandao A, Brandileone MC, Nahm MH. 2007. Discovery of a new capsular serotype (6C) within serogroup 6 of *Streptococcus pneumoniae*. J Clin Microbiol 45:1225–1233. http://dx.doi.org/10.1128/JCM.02199-06. - Cai P, Moran J, Pavliak V, Deng C, Khoury N, Marcq O, Ruppen ME. 2012. NMR structural analysis of the capsular polysaccharide from Streptococcus pneumoniae serotype 6C. Carbohydr Res 351:98–107. http://dx .doi.org/10.1016/j.carres.2012.01.017. - Calix JJ, Nahm MH, Zartler ER. 2011. Elucidation of structural and antigenic properties of pneumococcal serotype 11A, 11B, 11C, and 11F polysaccharide capsules. J Bacteriol 193:5271–5278. http://dx.doi.org/10 .1128/JB.05034-11. - Lin FL, Vinogradov E, Deng C, Zeller S, Phelan L, Green BA, Jansen KU, Pavliak V. 2014. Structure elucidation of capsular polysaccharides from *Streptococcus pneumoniae* serotype 33C, 33D, and revised structure of serotype 33B. Carbohydr Res 383:97–104. http://dx.doi.org/10.1016/j.carres.2013.11.006. - Synytsya A, Novak M. 2014. Structural analysis of glucans. Ann Transl Med 2:17. http://dx.doi.org/10.3978/j.issn.2305-5839.2014.02.07. - 39. Widmalm G. 2013. A perspective on the primary and three-dimensional structures of carbohydrates. Carbohydr Res 378:123–132. http://dx.doi.org/10.1016/j.carres.2013.02.005. - Sorensen UBS, Henrichsen J, Chen H-C, Szu SC. 1990. Covalent linkage between the capsular polysaccharide and the cell wall peptidoglycan of Streptococcus pneumoniae revealed by immunochemical methods. Microb Pathog 8:325–334. http://dx.doi.org/10.1016/0882-4010(90) 90091-4. - 41. Vialle S, Sepulcri P, Dubayle J,
Talaga P. 2005. The teichoic acid (C-polysaccharide) synthesized by *Streptococcus pneumoniae* serotype 5 has a specific structure. Carbohydr Res 340:91–96. http://dx.doi.org/10.1016/j.carres.2004.10.021. - 42. Skovsted IC, Kerrn MB, Sonne-Hansen J, Sauer LE, Nielsen AK, Konradsen HB, Petersen BO, Nyberg NT, Duus JO. 2007. Purification and structure characterization of the active component in the pneumococcal 22F polysaccharide capsule used for adsorption in pneumococcal enzyme-linked immunosorbent assays. Vaccine 25:6490–6500. http://dx.doi.org/10.1016/j.vaccine.2007.06.034. - Lewis AL, Nizet V, Varki A. 2004. Discovery and characterization of sialic acid O-acetylation in group B Streptococcus. Proc Natl Acad Sci U S A 101:11123–11128. http://dx.doi.org/10.1073/pnas.0403010101. - 44. Rajam G, Carlone GM, Romero-Steiner S. 2007. Functional antibodies to the O-acetylated pneumococcal serotype 15B capsular polysaccharide have low cross-reactivities with serotype 15C. Clin Vaccine Immunol 14:1223–1227. http://dx.doi.org/10.1128/CVI.00184-07. - McNeely TB, Staub JM, Rusk CM, Blum MJ, Donnelly JJ. 1998. Antibody responses to capsular polysaccharide backbone and O-acetate side groups of *Streptococcus pneumoniae* type 9V in humans and rhesus macaques. Infect Immun 66:3705–3710. - Calix JJ, Saad JS, Brady AM, Nahm MH. 2012. Structural characterization of *Streptococcus pneumoniae* serotype 9A capsule polysaccharide reveals role of glycosyl 6-O-acetyltransferase wcjE in serotype 9V capsule - biosynthesis and immunogenicity. J Biol Chem 287:13996–14003. http://dx.doi.org/10.1074/jbc.M112.346924. - 47. Oliver MB, van der Linden MP, Kuntzel SA, Saad JS, Nahm MH. 2013. Discovery of *Streptococcus pneumoniae* serotype 6 variants with glycosyltransferases synthesizing two differing repeating units. J Biol Chem 288: 25976–25985. http://dx.doi.org/10.1074/jbc.M113.480152. - 48. Jennings HJ, Rosell K-G, Carlo DJ. 1980. Structural determination of the capsular polysaccharide of *Streptococcus pneumoniae* type-19 (19F). Can J Chem 58:1069–1074. http://dx.doi.org/10.1139/v80-167. - Ohno N, Yadomae T, Miyazaki T. 1980. The structure of the typespecific polysaccharide of pneumococcus type XIX. Carbohydr Res 80: 297–304. http://dx.doi.org/10.1016/S0008-6215(00)84868-5. - Katzenellenbogen E, Jennings HJ. 1983. Structural determination of the capsular polysaccharide of *Streptococcus pneumoniae* type 19A (57). Carbohydr Res 124:235–245. http://dx.doi.org/10.1016/0008-6215(83) 88459.6 - 51. Lee CJ, Fraser BA. 1980. The structures of the cross-reactive types 19 (19F) and 57 (19A) pneumococcal capsular polysaccharides. J Biol Chem 255:6847–6853. - Nelson AL, Roche AM, Gould JM, Chim K, Ratner AJ, Weiser JN. 2007. Capsule enhances pneumococcal colonization by limiting mucusmediated clearance. Infect Immun 75:83–90. http://dx.doi.org/10.1128 /IAI.01475-06. - 53. Brady AM, Calix JJ, Yu J, Geno KA, Cutter GR, Nahm MH. 2014. Low invasiveness of pneumococcal serotype 11A is linked to ficolin-2 recognition of O-acetylated capsule epitopes and lectin complement pathway activation. J Infect Dis 210:1155–1165. http://dx.doi.org/10.1093/infdis/jiu195. - 54. Lindberg B, Lindqvist B, Lonngren J, Powell DA. 1980. Structural studies of the capsular polysaccharide from *Streptococcus pneumoniae* type 1. Carbohydr Res 78:111–117. http://dx.doi.org/10.1016/S0008-6215 (00)83664-2. - Tzianabos AO, Finberg RW, Wang Y, Chan M, Onderdonk AB, Jennings HJ, Kasper DL. 2000. T cells activated by zwitterionic molecules prevent abscesses induced by pathogenic bacteria. J Biol Chem 275:6733–6740. http://dx.doi.org/10.1074/jbc.275.10.6733. - Tzianabos AO, Onderdonk AB, Rosner B, Cisneros RL, Kasper DL. 1993. Structural features of polysaccharides that induce intra-abdominal abscesses. Science 262:416–419. http://dx.doi.org/10.1126/science.8211161. - 57. Safari D, Dekker HA, Joosten JA, Michalik D, de Souza AC, Adamo R, Lahmann M, Sundgren A, Oscarson S, Kamerling JP, Snippe H. 2008. Identification of the smallest structure capable of evoking opsonophagocytic antibodies against *Streptococcus pneumoniae* type 14. Infect Immun 76:4615–4623. http://dx.doi.org/10.1128/IAI.00472-08. - Dawson MH. 1930. The transformation of pneumococcal types. II. The interconvertibility of type-specific S pneumococci. J Exp Med 51:123– 147 - Effrussi-Taylor H. 1951. Genetic aspects of transformation of pneumococci. Cold Spring Harbor Symp Quant Biol 16:445–456. http://dx.doi .org/10.1101/SQB.1951.016.01.031. - Garcia E, Lopez R. 1997. Molecular biology of the capsular genes of Streptococcus pneumoniae. FEMS Microbiol Lett 149:1–10. http://dx.doi.org/10.1016/S0378-1097(97)00026-8. - 61. Kolkman MA, van der Zeijst BA, Nuijten PJ. 1997. Functional analysis of glycosyltransferases encoded by the capsular polysaccharide biosynthesis locus of *Streptococcus pneumoniae* serotype 14. J Biol Chem 272: 19502–19508. http://dx.doi.org/10.1074/jbc.272.31.19502. - 62. Kolkman MA, Wakarchuk W, Nuijten PJ, van der Zeijst BA. 1997. Capsular polysaccharide synthesis in *Streptococcus pneumoniae* serotype 14: molecular analysis of the complete *cps* locus and identification of genes encoding glycosyltransferases required for the biosynthesis of the tetrasaccharide subunit. Mol Microbiol 26:197–208. http://dx.doi.org/10.1046/j.1365-2958.1997.5791940.x. - Guidolin A, Morona JK, Morona R, Hansman D, Paton JC. 1994. Nucleotide sequence analysis of genes essential for capsular polysaccharide biosynthesis in *Streptococcus pneumoniae* type 19F. Infect Immun 62:5384–5396. - 64. Morona JK, Morona R, Paton JC. 1997. Characterization of the locus encoding the *Streptococcus pneumoniae* type 19F capsular polysaccharide biosynthetic pathway. Mol Microbiol 23:751–763. http://dx.doi.org/10.1046/j.1365-2958.1997.2551624.x. - 65. Iannelli F, Pearce BJ, Pozzi G. 1999. The type 2 capsule locus of *Streptococcus pneumoniae*. J Bacteriol 181:2652–2654. - Dillard JP, Vandersea MW, Yother J. 1995. Characterization of the cassette containing genes for type 3 capsular polysaccharide biosynthesis in *Streptococcus pneumoniae*. J Exp Med 181:973–983. http://dx.doi.org /10.1084/jem.181.3.973. - 67. Munoz R, Mollerach M, Lopez R, Garcia E. 1999. Characterization of the type 8 capsular gene cluster of *Streptococcus pneumoniae*. J Bacteriol 181:6214–6219. - Kolkman MA, van der Zeijst BA, Nuijten PJ. 1998. Diversity of capsular polysaccharide synthesis gene clusters in *Streptococcus pneumoniae*. J Biochem 123:937–945. http://dx.doi.org/10.1093/oxfordjournals.ibchem.a022028. - Jiang SM, Wang L, Reeves PR. 2001. Molecular characterization of Streptococcus pneumoniae type 4, 6B, 8, and 18C capsular polysaccharide gene clusters. Infect Immun 69:1244–1255. http://dx.doi.org/10.1128 /IAI.69.3.1244-1255.2001. - 70. Morona JK, Morona R, Paton JC. 1999. Analysis of the 5' portion of the type 19A capsule locus identifies two classes of *cpsC*, *cpsD*, and *cpsE* genes in *Streptococcus pneumoniae*. J Bacteriol 181:3599–3605. - 71. Varvio SL, Auranen K, Arjas E, Makela PH. 2009. Evolution of the capsular regulatory genes in *Streptococcus pneumoniae*. J Infect Dis 200: 1144–1151. http://dx.doi.org/10.1086/605651. - 72. Llull D, Munoz R, Lopez R, Garcia E. 1999. A single gene (tts) located outside the cap locus directs the formation of Streptococcus pneumoniae type 37 capsular polysaccharide. Type 37 pneumococci are natural, genetically binary strains. J Exp Med 190:241–251. - Hardy GG, Caimano MJ, Yother J. 2000. Capsule biosynthesis and basic metabolism in *Streptococcus pneumoniae* are linked through the cellular phosphoglucomutase. J Bacteriol 182:1854–1863. http://dx.doi.org/10 .1128/JB.182.7.1854-1863.2000. - 74. Garcia E, Arrecubieta C, Munoz R, Mollerach M, Lopez R. 1997. A functional analysis of the *Streptococcus pneumoniae* genes involved in the synthesis of type 1 and type 3 capsular polysaccharides. Microb Drug Resist 3:73–88. http://dx.doi.org/10.1089/mdr.1997.3.73. - Yother J. 2011. Capsules of *Streptococcus pneumoniae* and other bacteria: paradigms for polysaccharide biosynthesis and regulation. Annu Rev Microbiol 65:563–581. http://dx.doi.org/10.1146/annurev.micro.62 .081307.162944. - 76. Llull D, Garcia E, Lopez R. 2001. Tts, a processive beta-glucosyltransferase of *Streptococcus pneumoniae*, directs the synthesis of the branched type 37 capsular polysaccharide in pneumococcus and other gram-positive species. J Biol Chem 276:21053–21061. http://dx.doi.org/10.1074/jbc.M010287200. - Cartee RT, Forsee WT, Schutzbach JS, Yother J. 2000. Mechanism of type 3 capsular polysaccharide synthesis in *Streptococcus pneumoniae*. J Biol Chem 275:3907–3914. http://dx.doi.org/10.1074/jbc.275.6.3907. - Whitfield C. 2006. Biosynthesis and assembly of capsular polysaccharides in *Escherichia coli*. Annu Rev Biochem 75:39–68. http://dx.doi.org/10.1146/annurev.biochem.75.103004.142545. - Xayarath B, Yother J. 2007. Mutations blocking side chain assembly, polymerization, or transport of a Wzy-dependent *Streptococcus pneumoniae* capsule are lethal in the absence of suppressor mutations and can affect polymer transfer to the cell wall. J Bacteriol 189:3369–3381. http://dx.doi.org/10.1128/JB.01938-06. - James DB, Gupta K, Hauser JR, Yother J. 2013. Biochemical activities of *Streptococcus pneumoniae* serotype 2 capsular glycosyltransferases and significance of suppressor mutations affecting the initiating glycosyltransferase Cps2E. J Bacteriol 195:5469–5478. http://dx.doi.org/10.1128 /JB.00715-13. - Kim JO, Weiser JN. 1998. Association of intrastrain phase variation in quantity of capsular polysaccharide and teichoic acid with the virulence of *Streptococcus pneumoniae*. J Infect Dis 177:368–377. http://dx.doi.org/10.1086/514205. - 82. Manso AS, Chai MH, Atack JM, Furi L, De Ste Croix M, Haigh R, Trappetti C, Ogunniyi AD, Shewell LK, Boitano M, Clark TA, Korlach J, Blades M, Mirkes E, Gorban AN, Paton JC, Jennings MP, Oggioni MR. 2014. A random
six-phase switch regulates pneumococcal virulence via global epigenetic changes. Nat Commun 5:5055. http://dx.doi.org/10.1038/ncomms6055. - Weiser JN, Austrian R, Sreenivasan PK, Masure HR. 1994. Phase variation in pneumococcal opacity: relationship between colonial morphology and nasopharyngeal colonization. Infect Immun 62:2582–2589. - 84. Cundell DR, Weiser JN, Shen J, Young A, Tuomanen EI. 1995. - Relationship between colonial morphology and adherence of *Streptococcus pneumoniae*. Infect Immun **63**:757–761. - Gilley RP, Orihuela CJ. 2014. Pneumococci in biofilms are noninvasive: implications on nasopharyngeal colonization. Front Cell Infect Microbiol 4:163. http://dx.doi.org/10.3389/fcimb.2014.00163. - 86. Weiser JN, Bae D, Epino H, Gordon SB, Kapoor M, Zenewicz LA, Shchepetov M. 2001. Changes in availability of oxygen accentuate differences in capsular polysaccharide expression by phenotypic variants and clinical isolates of *Streptococcus pneumoniae*. Infect Immun 69: 5430–5439. http://dx.doi.org/10.1128/IAI.69.9.5430-5439.2001. - Geno KA, Hauser JR, Gupta K, Yother J. 2014. Streptococcus pneumoniae phosphotyrosine phosphatase CpsB and alterations in capsule production resulting from changes in oxygen availability. J Bacteriol 196: 1992–2003. http://dx.doi.org/10.1128/JB.01545-14. - 88. Standish AJ, Salim AA, Zhang H, Capon RJ, Morona R. 2012. Chemical inhibition of bacterial protein tyrosine phosphatase suppresses capsule production. PLoS One 7:e36312. http://dx.doi.org/10.1371/journal.pone.0036312. - Bender MH, Cartee RT, Yother J. 2003. Positive correlation between tyrosine phosphorylation of CpsD and capsular polysaccharide production in *Streptococcus pneumoniae*. J Bacteriol 185:6057–6066. http://dx .doi.org/10.1128/JB.185.20.6057-6066.2003. - Morona JK, Paton JC, Miller DC, Morona R. 2000. Tyrosine phosphorylation of CpsD negatively regulates capsular polysaccharide biosynthesis in *Streptococcus pneumoniae*. Mol Microbiol 35:1431–1442. http://dx.doi.org/10.1046/j.1365-2958.2000.01808.x. - 91. Ventura CL, Cartee RT, Forsee WT, Yother J. 2006. Control of capsular polysaccharide chain length by UDP-sugar substrate concentrations in *Streptococcus pneumoniae*. Mol Microbiol 61:723–733. http://dx.doi.org/10.1111/j.1365-2958.2006.05259.x. - 92. Forsee WT, Cartee RT, Yother J. 2009. A kinetic model for chain length modulation of *Streptococcus pneumoniae* cellubiuronan capsular polysaccharide by nucleotide sugar donor concentrations. J Biol Chem 284: 11836–11844. http://dx.doi.org/10.1074/jbc.M900379200. - 93. Carvalho SM, Farshchi Andisi V, Gradstedt H, Neef J, Kuipers OP, Neves AR, Bijlsma JJ. 2013. Pyruvate oxidase influences the sugar utilization pattern and capsule production in *Streptococcus pneumoniae*. PLoS One 8:e68277. http://dx.doi.org/10.1371/journal.pone.0068277. - 94. Henriques MX, Rodrigues T, Carido M, Ferreira L, Filipe SR. 2011. Synthesis of capsular polysaccharide at the division septum of *Streptococcus pneumoniae* is dependent on a bacterial tyrosine kinase. Mol Microbiol 82:515–534. http://dx.doi.org/10.1111/j.1365-2958.2011.07828.x. - Nahm MH, Lin J, Finkelstein JA, Pelton SI. 2009. Increase in the prevalence of the newly discovered pneumococcal serotype 6C in the nasopharynx after introduction of pneumococcal conjugate vaccine. J Infect Dis 199:320–325. http://dx.doi.org/10.1086/596064. - 96. Park IH, Moore MR, Treanor JJ, Pelton SI, Pilishvili T, Beall B, Shelly MA, Mahon BE, Nahm MH. 2008. Differential effects of pneumococcal vaccines against serotypes 6A and 6C. J Infect Dis 198:1818–1822. http://dx.doi.org/10.1086/593339. - Burton RL, Nahm MH. 2012. Development of a fourfold multiplexed opsonophagocytosis assay for pneumococcal antibodies against additional serotypes and discovery of serological subtypes in *Streptococcus* pneumoniae serotype 20. Clin Vaccine Immunol 19:835–841. http://dx .doi.org/10.1128/CVI.00086-12. - 98. Ko KS, Baek JY, Song JH. 2013. Capsular gene sequences and genotypes of "serotype 6E" Streptococcus pneumoniae isolates. J Clin Microbiol 51:3395–3399. http://dx.doi.org/10.1128/JCM.01645-13. - Mavroidi A, Godoy D, Aanensen DM, Robinson DA, Hollingshead SK, Spratt BG. 2004. Evolutionary genetics of the capsular locus of serogroup 6 pneumococci. J Bacteriol 186:8181–8192. http://dx.doi.org /10.1128/JB.186.24.8181-8192.2004. - 100. Salter SJ, Hinds J, Gould KA, Lambertsen L, Hanage WP, Antonio M, Turner P, Hermans PW, Bootsma HJ, O'Brien KL, Bentley SD. 2012. Variation at the capsule locus, cps, of mistyped and non-typable *Streptococcus pneumoniae* isolates. Microbiology 158:1560–1569. http://dx.doi.org/10.1099/mic.0.056580-0. - Calix JJ, Nahm MH. 2010. A new pneumococcal serotype, 11E, has a variably inactivated wcjE gene. J Infect Dis 202:29–38. http://dx.doi.org/10.1086/653123 - 102. Bratcher PE, Kim KH, Kang JH, Hong JY, Nahm MH. 2010. Identification of natural pneumococcal isolates expressing serotype 6D by ge- - netic, biochemical and serological characterization. Microbiology **156**: 555–560. http://dx.doi.org/10.1099/mic.0.034116-0. - Bratcher PE, Park IH, Hollingshead SK, Nahm MH. 2009. Production of a unique pneumococcal capsule serotype belonging to serogroup 6. Microbiology 155:576–583. http://dx.doi.org/10.1099/mic.0.024521-0. - 104. van Selm S, van Cann LM, Kolkman MA, van der Zeijst BA, van Putten JP. 2003. Genetic basis for the structural difference between Streptococcus pneumoniae serotype 15B and 15C capsular polysaccharides. Infect Immun 71:6192–6198. http://dx.doi.org/10.1128/IAI.71.11 .6192-6198.2003. - 105. Oliver MB, Jones C, Larson TR, Calix JJ, Zartler ER, Yother J, Nahm MH. 2013. Streptococcus pneumoniae serotype 11D has a bispecific glycosyltransferase and expresses two different capsular polysaccharide repeating units. J Biol Chem 288:21945–21954. http://dx.doi.org/10.1074/ibc.M113.488528. - 106. Sheppard CL, Pichon B, George RC, Hall LM. 2010. *Streptococcus pneumoniae* isolates expressing a capsule with epitopes of both serotypes 6A and 6B. Clin Vaccine Immunol 17:1820–1822. http://dx.doi.org/10.1128/CVI.00335-10. - 107. Sa-Leao R, Nunes S, Brito-Avo A, Frazao N, Simoes AS, Crisostomo MI, Paulo AC, Saldanha J, Santos-Sanches I, de Lencastre H. 2009. Changes in pneumococcal serotypes and antibiotypes carried by vaccinated and unvaccinated day-care centre attendees in Portugal, a country with widespread use of the seven-valent pneumococcal conjugate vaccine. Clin Microbiol Infect 15:1002–1007. http://dx.doi.org/10.1111/j.1469-0691.2009.02775.x. - 108. van der Windt D, Bootsma HJ, Burghout P, van der Gaast-de Jongh CE, Hermans PW, van der Flier M. 2012. Nonencapsulated *Streptococcus pneumoniae* resists extracellular human neutrophil elastase- and cathepsin G-mediated killing. FEMS Immunol Med Microbiol 66:445–448. http://dx.doi.org/10.1111/j.1574-695X.2012.01028.x. - 109. Marsh R, Smith-Vaughan H, Hare KM, Binks M, Kong F, Warning J, Gilbert GL, Morris P, Leach AJ. 2010. The nonserotypeable pneumococcus: phenotypic dynamics in the era of anticapsular vaccines. J Clin Microbiol 48:831–835. http://dx.doi.org/10.1128/JCM.01701-09. - 110. Hathaway LJ, Stutzmann Meier P, Battig P, Aebi S, Muhlemann K. 2004. A homologue of *aliB* is found in the capsule region of nonencapsulated *Streptococcus pneumoniae*. J Bacteriol 186:3721–3729. http://dx.doi.org/10.1128/JB.186.12.3721-3729.2004. - 111. Park IH, Kim KH, Andrade AL, Briles DE, McDaniel LS, Nahm MH. 2012. Nontypeable pneumococci can be divided into multiple *cps* types, including one type expressing the novel gene *pspK*. mBio 3(3):e00035-00012. http://dx.doi.org/10.1128/mBio.00035-12. - 112. Park IH, Geno KA, Sherwood LK, Nahm MH, Beall B. 2014. Population-based analysis of invasive nontypeable pneumococci reveals that most have defective capsule synthesis genes. PLoS One 9:e97825. http://dx.doi.org/10.1371/journal.pone.0097825. - 113. Scott JR, Hinds J, Gould KA, Millar EV, Reid R, Santosham M, O'Brien KL, Hanage WP. 2012. Nontypeable pneumococcal isolates among Navajo and White Mountain Apache communities: are these really a cause of invasive disease? J Infect Dis 206:73–80. http://dx.doi.org/10.1093/infdis/jis307. - 114. Melchiorre S, Camilli R, Pietrantoni A, Moschioni M, Berti F, Del Grosso M, Superti F, Barocchi MA, Pantosti A. 2012. Point mutations in *wchA* are responsible for the non-typability of two invasive *Streptococcus pneumoniae* isolates. Microbiology 158:338–344. http://dx.doi.org/10.1099/mic.0.054270-0. - 115. Moscoso M, Garcia E, Lopez R. 2009. Pneumococcal biofilms. Int Microbiol 12:77–85. http://dx.doi.org/10.2436/20.1501.01.84. - 116. Wartha F, Beiter K, Albiger B, Fernebro J, Zychlinsky A, Normark S, Henriques-Normark B. 2007. Capsule and D-alanylated lipoteichoic acids protect *Streptococcus pneumoniae* against neutrophil extracellular traps. Cell Microbiol 9:1162–1171. http://dx.doi.org/10.1111/j.1462 -5822.2006.00857.x. - 117. Bootsma HJ, Egmont-Petersen M, Hermans PW. 2007. Analysis of the in vitro transcriptional response of human pharyngeal epithelial cells to adherent *Streptococcus pneumoniae*: evidence for a distinct response to encapsulated strains. Infect Immun 75:5489–5499. http://dx.doi.org/10.1128/IAI.01823-06. - 118. Kim JO, Romero-Steiner S, Sorensen UB, Blom J, Carvalho M, Barnard S, Carlone G, Weiser JN. 1999. Relationship between cell surface carbohydrates and intrastrain variation on opsonophagocytosis of *Streptococcus pneumoniae*. Infect Immun 67:2327–2333. - 119. Briles DE, Crain MJ, Gray BM, Forman C, Yother J. 1992. Strong association between capsular type and virulence for mice among human isolates of *Streptococcus pneumoniae*. Infect Immun **60**:111–116. - 120. Janeway CA, Jr, Travers P, Walport M, Shlomchik MJ. 2001. Immunobiology: the immune system in health and disease, 5th ed. Garland Science, New York, NY. - 121. Picard C, Puel A, Bustamante J, Ku CL, Casanova JL. 2003. Primary immunodeficiencies associated with
pneumococcal disease. Curr Opin Allergy Clin Immunol 3:451–459. http://dx.doi.org/10.1097/00130832-200312000-00006. - 122. Andreansky S, Liu H, Turner S, McCullers JA, Lang R, Rutschman R, Doherty PC, Murray PJ, Nienhuis AW, Strom TS. 2005. WASP⁻ mice exhibit defective immune responses to influenza A virus, *Streptococcus pneumoniae*, and *Mycobacterium bovis* BCG. Exp Hematol 33:443–451. http://dx.doi.org/10.1016/j.exphem.2004.12.006. - 123. Robbins JB, Austrian R, Lee CJ, Rastogi SC, Schiffman G, Henrichsen J, Makela PH, Broome CV, Facklam RR, Tiesjema RH, Parke JC, Jr. 1983. Considerations for formulating the second-generation pneumococcal capsular polysaccharide vaccine with emphasis on the cross-reactive types within groups. J Infect Dis 148:1136–1159. http://dx.doi.org/10.1093/infdis/148.6.1136. - 124. Robbins JB, Schneerson R, Glode MP, Vann W, Schiffer MS, Liu TY, Parke JC, Jr, Huntley C. 1975. Cross-reactive antigens and immunity to diseases caused by encapsulated bacteria. J Allergy Clin Immunol 56: 141–151. http://dx.doi.org/10.1016/0091-6749(75)90119-0. - 125. Schneerson R, Robbins JB. 1975. Induction of serum *Haemophilus influenzae* type B capsular antibodies in adult volunteers fed cross-reacting *Escherichia coli* O75:K100:H5. N Engl J Med 292:1093–1096. http://dx.doi.org/10.1056/NEJM197505222922103. - 126. Insel RA, Anderson PW. 1982. Cross-reactivity with *Escherichia coli* K100 in the human serum anticapsular antibody response to *Haemophilus influenzae* type B. J Immunol 128:1267–1270. - 127. Tarrand JJ, Scott MG, Takes PA, Nahm MH. 1989. Clonal characterization of the human IgG antibody repertoire to *Haemophilus influenzae* type b polysaccharide. Demonstration of three types of V regions and their association with H and L chain isotypes. J Immunol 142:2519–2526. - 128. Lipsitch M, Whitney CG, Zell E, Kaijalainen T, Dagan R, Malley R. 2005. Are anticapsular antibodies the primary mechanism of protection against invasive pneumococcal disease? PLoS Med 2:e15. http://dx.doi.org/10.1371/journal.pmed.0020015. - Cobey S, Lipsitch M. 2012. Niche and neutral effects of acquired immunity permit coexistence of pneumococcal serotypes. Science 335:1376–1380. http://dx.doi.org/10.1126/science.1215947. - 130. Hyams C, Yuste J, Bax K, Camberlein E, Weiser JN, Brown JS. 2010. *Streptococcus pneumoniae* resistance to complement-mediated immunity is dependent on the capsular serotype. Infect Immun 78:716–725. http://dx.doi.org/10.1128/IAI.01056-09. - 131. Quin LR, Moore QC, III, McDaniel LS. 2007. Pneumolysin, PspA, and PspC contribute to pneumococcal evasion of early innate immune responses during bacteremia in mice. Infect Immun 75:2067–2070. http://dx.doi.org/10.1128/IAI.01727-06. - 132. Yuste J, Khandavilli S, Ansari N, Muttardi K, Ismail L, Hyams C, Weiser J, Mitchell T, Brown JS. 2010. The effects of PspC on complement-mediated immunity to *Streptococcus pneumoniae* vary with strain background and capsular serotype. Infect Immun 78:283–292. http://dx.doi.org/10.1128/IAI.00541-09. - 133. Hyams C, Trzcinski K, Camberlein E, Weinberger DM, Chimalapati S, Noursadeghi M, Lipsitch M, Brown JS. 2013. Streptococcus pneumoniae capsular serotype invasiveness correlates with the degree of factor H binding and opsonisation with C3b/iC3b. Infect Immun 81:354–363. http://dx.doi.org/10.1128/IAI.00862-12. - 134. Hausdorff WP, Bryant J, Paradiso PR, Siber GR. 2000. Which pneumococcal serogroups cause the most invasive disease: implications for conjugate vaccine formulation and use, part I. Clin Infect Dis 30:100–121. http://dx.doi.org/10.1086/313608. - 135. Hausdorff WP, Bryant J, Kloek C, Paradiso PR, Siber GR. 2000. The contribution of specific pneumococcal serogroups to different disease manifestations: implications for conjugate vaccine formulation and use, part II. Clin Infect Dis 30:122–140. http://dx.doi.org/10.1086/313609. - 136. Hausdorff WP, Feikin DR, Klugman KP. 2005. Epidemiological differences among pneumococcal serotypes. Lancet Infect Dis 5:83–93. http://dx.doi.org/10.1016/S1473-3099(05)01280-6. - 137. Melin M, Trzcinski K, Meri S, Kayhty H, Vakevainen M. 2010. The capsular serotype of *Streptococcus pneumoniae* is more important than the genetic background for resistance to complement. Infect Immun 78:5262–5270. http://dx.doi.org/10.1128/IAI.00740-10. - 138. Kjaer TR, Hansen AG, Sorensen UB, Holm AT, Sorensen GL, Jensenius JC, Thiel S. 2013. M-ficolin binds selectively to the capsular polysaccharides of *Streptococcus pneumoniae* serotypes 19B and 19C and of a *Streptococcus mitis* strain. Infect Immun 81:452–459. http://dx.doi.org/10.1128/IAI.01148-12. - 139. Krarup A, Sorensen UB, Matsushita M, Jensenius JC, Thiel S. 2005. Effect of capsulation of opportunistic pathogenic bacteria on binding of the pattern recognition molecules mannan-binding lectin, L-ficolin, and H-ficolin. Infect Immun 73:1052–1060. http://dx.doi.org/10.1128/IAI .73.2.1052-1060.2005. - 140. Bennett LG, Bishop CT. 1977. Structure of the type XXVII *Streptococcus pneumoniae* (pneumococcal) capsular polysaccharide. Can J Chem 55: 8–16. http://dx.doi.org/10.1139/v77-002. - 141. Bennett LG, Bishop CT. 1977. The pyruvate ketal as a stereospecific immunodeterminant in the type XXVII *Streptococcus pneumoniae* (pneumococcal) capsular polysaccharide. Immunochemistry 14:693–696. http://dx.doi.org/10.1016/0019-2791(77)90143-4. - 142. Edwards KM, Gewurz H, Lint TF, Mold C. 1982. A role for C-reactive protein in the complement-mediated stimulation of human neutrophils by type 27 *Streptococcus pneumoniae*. J Immunol 128:2493–2496. - 143. Pilishvili T, Lexau C, Farley MM, Hadler J, Harrison LH, Bennett NM, Reingold A, Thomas A, Schaffner W, Craig AS, Smith PJ, Beall BW, Whitney CG, Moore MR. 2010. Sustained reductions in invasive pneumococcal disease in the era of conjugate vaccine. J Infect Dis 201:32–41. http://dx.doi.org/10.1086/648593. - 144. Spellerberg B, Cundell DR, Sandros J, Pearce BJ, Idanpaan-Heikkila I, Rosenow C, Masure HR. 1996. Pyruvate oxidase, as a determinant of virulence in *Streptococcus pneumoniae*. Mol Microbiol 19:803–813. http://dx.doi.org/10.1046/j.1365-2958.1996.425954.x. - 145. Syk A, Norman M, Fernebro J, Gallotta M, Farmand S, Sandgren A, Normark S, Henriques-Normark B. 2014. Emergence of hypervirulent mutants resistant to early clearance during systemic serotype 1 pneumococcal infection in mice and humans. J Infect Dis 210:4–13. http://dx.doi.org/10.1093/infdis/jiu038. - 146. Calix JJ, Dagan R, Pelton SI, Porat N, Nahm MH. 2012. Differential occurrence of *Streptococcus pneumoniae* serotype 11E between asymptomatic carriage and invasive pneumococcal disease isolates reflects a unique model of pathogen microevolution. Clin Infect Dis 54:794–799. http://dx.doi.org/10.1093/cid/cir953. - 147. Calix JJ, Oliver MB, Sherwood LK, Beall BW, Hollingshead SK, Nahm MH. 2011. *Streptococcus pneumoniae* serotype 9A isolates contain diverse mutations to *wcjE* that result in variable expression of serotype 9V-specific epitope. J Infect Dis 204:1585–1595. http://dx.doi.org/10.1093/infdis/jir593. - 148. Austrian R. 1986. Some aspects of the pneumococcal carrier state. J Antimicrob Chemother 18(Suppl A):35–45. http://dx.doi.org/10.1093/jac/18.1.35. - 149. Buck JM, Lexau C, Shapiro M, Glennen A, Boxrud DJ, Koziol B, Whitney CG, Beall B, Danila R, Lynfield R. 2006. A community outbreak of conjunctivitis caused by nontypeable *Streptococcus pneumoniae* in Minnesota. Pediatr Infect Dis J 25:906–911. http://dx.doi.org/10.1097/01.inf.0000238143.96607.ec. - 150. Martin M, Turco JH, Zegans ME, Facklam RR, Sodha S, Elliott JA, Pryor JH, Beall B, Erdman DD, Baumgartner YY, Sanchez PA, Schwartzman JD, Montero J, Schuchat A, Whitney CG. 2003. An outbreak of conjunctivitis due to atypical *Streptococcus pneumoniae*. N Engl J Med 348:1112–1121. http://dx.doi.org/10.1056/NEJMoa022521. - 151. Keller LE, Jones CV, Thornton JA, Sanders ME, Swiatlo E, Nahm MH, Park IH, McDaniel LS. 2013. PspK of Streptococcus pneumoniae increases adherence to epithelial cells and enhances nasopharyngeal colonization. Infect Immun 81:173–181. http://dx.doi.org/10.1128/IAI .00755-12. - 152. Scott JA, Hall AJ, Dagan R, Dixon JM, Eykyn SJ, Fenoll A, Hortal M, Jette LP, Jorgensen JH, Lamothe F, Latorre C, Macfarlane JT, Shlaes DM, Smart LE, Taunay A. 1996. Serogroup-specific epidemiology of *Streptococcus pneumoniae*: associations with age, sex, and geography in 7,000 episodes of invasive disease. Clin Infect Dis 22:973–981. http://dx.doi.org/10.1093/clinids/22.6.973. - 153. Lee S, Bae S, Lee KJ, Yu JY, Kang Y. 2013. Changes in serotype - prevalence and antimicrobial resistance among invasive *Streptococcus pneumoniae* isolates in Korea, 1996-2008. J Med Microbiol 62:1204–1210. http://dx.doi.org/10.1099/jmm.0.058164-0. - 154. Harboe ZB, Thomsen RW, Riis A, Valentiner-Branth P, Christensen JJ, Lambertsen L, Krogfelt KA, Konradsen HB, Benfield TL. 2009. Pneumococcal serotypes and mortality following invasive pneumococcal disease: a population-based cohort study. PLoS Med 6:e1000081. http://dx.doi.org/10.1371/journal.pmed.1000081. - Grabenstein JD, Musey LK. 2014. Differences in serious clinical outcomes of infection caused by specific pneumococcal serotypes among adults. Vaccine 32:2399–2405. http://dx.doi.org/10.1016/j.vaccine.2014 02.096 - 156. Grabenstein JD, Klugman KP. 2012. A century of pneumococcal vaccination research in humans. Clin Microbiol Infect 18(Suppl 5):S15–S24. http://dx.doi.org/10.1111/j.1469-0691.2012.03943.x. - 157. Nuorti JP, Whitney CG. 2010. Prevention of pneumococcal disease among infants and children—use of 13-valent pneumococcal conjugate vaccine and 23-valent pneumococcal polysaccharide vaccine—recommendations of the Advisory Committee on Immunization Practices (ACIP). MMWR Recomm Rep 59:1–18. - 158. Austrian R. 1977. Session II. Immunity to encapsulated bacteria prevention of pneumococcal infection by immunization with capsular polysaccharides
of streptococcus pneumoniae: current status of polyvalent vaccines. J Infect Dis 136:S38–S42. - 159. Makela PH, Butler JC. 2008. History of pneumococcal immunization, p 19–29. *In* Siber GR, Klugman KP, Makela PH (ed), Pneumococcal vaccines. ASM Press, Washington, DC. - Sorensen UBS, Henrichsen J. 1984. C-polysaccharide in a pneumococcal vaccine. Acta Pathol Microbiol Immunol Scand C 92:351–356. - 161. Musher DM, Luchi MJ, Watson DA, Hamilton R, Baughn RE. 1990. Pneumococcal polysaccharide vaccine in young adults and older bronchitics: determination of IgG responses by ELISA and the effect of adsorption of serum with non-type-specific cell wall polysaccharide. J Infect Dis 161:728–735. http://dx.doi.org/10.1093/infdis/161.4.728. - 162. Song JY, Moseley MA, Burton RL, Nahm MH. 2013. Pneumococcal vaccine and opsonic pneumococcal antibody. J Infect Chemother 19: 412–425. http://dx.doi.org/10.1007/s10156-013-0601-1. - Moberley S, Holden J, Tatham DP, Andrews RM. 2013. Vaccines for preventing pneumococcal infection in adults. Cochrane Database Syst Rev 1:CD000422. http://dx.doi.org/10.1002/14651858.CD000422.pub2. - 164. Andrews NJ, Waight PA, George RC, Slack MP, Miller E. 2012. Impact and effectiveness of 23-valent pneumococcal polysaccharide vaccine against invasive pneumococcal disease in the elderly in England and Wales. Vaccine 30:6802–6808. http://dx.doi.org/10.1016/j.vaccine.2012 .09.019. - 165. Rosen C, Christensen P, Hovelius B, Prellner K. 1984. A longitudinal study of the nasopharyngeal carriage of pneumococci as related to pneumococcal vaccination in children attending day-care centres. Acta Otolaryngol 98:524–532. http://dx.doi.org/10.3109/00016488409107593. - 166. Herva E, Luotonen J, Timonen M, Sibakov M, Karma P, Makela PH. 1980. The effect of polyvalent pneumococcal polysaccharide vaccine on nasopharyngeal and nasal carriage of *Streptococcus pneumoniae*. Scand J Infect Dis 12:97–100. http://dx.doi.org/10.3109/inf.1980.12.issue-2.04. - 167. Douglas RM, Hansman D, Miles HB, Paton JC. 1986. Pneumococcal carriage and type-specific antibody. Failure of a 14-valent vaccine to reduce carriage in healthy children. Am J Dis Child 140:1183–1185. - 168. Black S, Eskola J, Whitney C, Shinefield H. 2008. Pneumococcal conjugate vaccine and pneumococcal common protein vaccines, p 531–568. *In* Plotkin SA, Orenstein WA, Offit PA (ed), Vaccines, 5th ed. WB Saunders Company, Philadelphia, PA. - 169. O'Brien KL, Santosham M. 2004. Potential impact of conjugate pneumococcal vaccines on pediatric pneumococcal diseases. Am J Epidemiol 159:634–644. http://dx.doi.org/10.1093/aje/kwh082. - 170. Dagan R, Givon-Lavi N, Greenberg D, Fritzell B, Siegrist CA. 2010. Nasopharyngeal carriage of *Streptococcus pneumoniae* shortly before vaccination with a pneumococcal conjugate vaccine causes serotype-specific hyporesponsiveness in early infancy. J Infect Dis 201:1570–1579. http://dx.doi.org/10.1086/652006. - 171. O'Brien KL, Hochman M, Goldblatt D. 2007. Combined schedules of pneumococcal conjugate and polysaccharide vaccines: is hyporesponsiveness an issue? Lancet Infect Dis 7:597–606. http://dx.doi.org/10.1016/S1473-3099(07)70210-4. - 172. Clutterbuck EA, Lazarus R, Yu LM, Bowman J, Bateman EA, Diggle L, - Angus B, Peto TE, Beverley PC, Mant D, Pollard AJ. 2012. Pneumococcal conjugate and plain polysaccharide vaccines have divergent effects on antigen-specific B cells. J Infect Dis 205:1408–1416. http://dx.doi.org/10.1093/infdis/jis212. - 173. Black S, Shinefield HR, Fireman B, Lewis E, Ray P, Hansen JR, Elvin L, Ensor KM, Hackell J, Siber G, Malinoski F, Madore D, Chang I, Kohberger R, Watson W, Austrian R, Edwards K. 2000. Efficacy, safety and immunogenicity of heptavalent pneumococcal conjugate vaccine in children. Northern California Kaiser Permanente Vaccine Study Center Group. Pediatr Infect Dis J 19:187–195. - 174. Centers for Disease Control and Prevention. 2012. Licensure of 13-valent pneumococcal conjugate vaccine for adults aged 50 years and older. MMWR Morb Mortal Wkly Rep 61:394–395. - 175. Poolman JT, Peeters CC, van den Dobbelsteen GP. 2013. The history of pneumococcal conjugate vaccine development: dose selection. Expert Rev Vaccines 12:1379–1394. http://dx.doi.org/10.1586/14760584.2013.852475. - 176. Dagan R, Poolman J, Siegrist CA. 2010. Glycoconjugate vaccines and immune interference: a review. Vaccine 28:5513–5523. http://dx.doi.org/10.1016/j.vaccine.2010.06.026. - 177. Poolman J, Frasch C, Nurkka A, Kayhty H, Biemans R, Schuerman L. 2011. Impact of the conjugation method on the immunogenicity of *Streptococcus pneumoniae* serotype 19F polysaccharide in conjugate vaccines. Clin Vaccine Immunol 18:327–336. http://dx.doi.org/10.1128 /CVI.00402-10. - 178. Obaro SK. 2002. The new pneumococcal vaccine. Clin Microbiol Infect 8:623–633. http://dx.doi.org/10.1046/j.1469-0691.2002.00424.x. - Feldman C, Anderson R. 2014. Current and new generation pneumococcal vaccines. J Infect 69:309–325. http://dx.doi.org/10.1016/j.jinf .2014.06.006. - European Medicines Agency. 2015. Synflorix, pneumococcal polysaccharide conjugate vaccine (adsorbed): summary of product characteristics. http://www.ema.europa.eu/docs/en_GB/document_library/EPAR_-_Product_Information/human/000973/WC500054346.pdf. Accessed 1 April 2015. - 181. Centers for Disease Control and Prevention. 2010. Licensure of a 13-valent pneumococcal conjugate vaccine (PCV13) and recommendations for use among children—Advisory Committee on Immunization Practices (ACIP), 2010. MMWR Morb Mortal Wkly Rep 59:258–261. - 182. Centers for Disease Control and Prevention. 2012. Use of 13-valent pneumococcal conjugate vaccine and 23-valent pneumococcal polysaccharide vaccine for adults with immunocompromising conditions: recommendations of the Advisory Committee on Immunization Practices (ACIP). MMWR Morb Mortal Wkly Rep 61:816–819. - 183. Centers for Disease Control and Prevention. 2013. Use of 13-valent pneumococcal conjugate vaccine and 23-valent pneumococcal polysaccharide vaccine among children aged 6–18 years with immunocompromising conditions: recommendations of the Advisory Committee on Immunization Practices (ACIP). MMWR Morb Mortal Wkly Rep 62:521–524. - 184. Tomczyk S, Bennett NM, Stoecker C, Gierke R, Moore MR, Whitney CG, Hadler S, Pilishvili T, Centers for Disease Control and Prevention. 2014. Use of 13-valent pneumococcal conjugate vaccine and 23-valent pneumococcal polysaccharide vaccine among adults aged ≥65 years: recommendations of the advisory committee on immunization practices (ACIP). MMWR Morb Mortal Wkly Rep 63:822–825. - 185. Lee H, Nahm MH, Burton R, Kim KH. 2009. Immune response in infants to the heptavalent pneumococcal conjugate vaccine against vaccine-related serotypes 6A and 19A. Clin Vaccine Immunol 16:376–381. http://dx.doi.org/10.1128/CVI.00344-08. - 186. Domingues CM, Verani JR, Montenegro Renoiner EI, de Cunto Brandileone MC, Flannery B, de Oliveira LH, Santos JB, de Moraes JC, Brazilian Pneumococcal Conjugate Vaccine Effectiveness Study Group. 2014. Effectiveness of ten-valent pneumococcal conjugate vaccine against invasive pneumococcal disease in Brazil: a matched casecontrol study. Lancet Respir Med 2:464–471. http://dx.doi.org/10.1016/S2213-2600(14)70060-8. - 187. Yu X, Gray B, Chang S, Ward JI, Edwards KM, Nahm MH. 1999. Immunity to cross-reactive serotypes induced by pneumococcal conjugate vaccines in infants. J Infect Dis 180:1569–1576. http://dx.doi.org/10.1086/315096. - 188. Juergens C, Patterson S, Trammel J, Greenberg D, Givon-Lavi N, Cooper D, Gurtman A, Gruber WC, Scott DA, Dagan R. 2014. *Post hoc* analysis of a randomized double-blind trial of the correlation of func- - tional and binding antibody responses elicited by 13-valent and 7-valent pneumococcal conjugate vaccines and association with nasopharyngeal colonization. Clin Vaccine Immunol 21:1277–1281. http://dx.doi.org/10.1128/CVI.00172-14. - 189. Andrews NJ, Waight PA, Burbidge P, Pearce E, Roalfe L, Zancolli M, Slack M, Ladhani SN, Miller E, Goldblatt D. 2014. Serotype-specific effectiveness and correlates of protection for the 13-valent pneumococcal conjugate vaccine: a postlicensure indirect cohort study. Lancet Infect Dis 14:839–846. http://dx.doi.org/10.1016/S1473-3099(14)70822-9. - 190. Harboe ZB, Dalby T, Weinberger DM, Benfield T, Molbak K, Slotved HC, Suppli CH, Konradsen HB, Valentiner-Branth P. 2014. Impact of 13-valent pneumococcal conjugate vaccination in invasive pneumococcal disease incidence and mortality. Clin Infect Dis 59:1066–1073. http://dx.doi.org/10.1093/cid/ciu524. - 191. Lucero MG, Dulalia VE, Nillos LT, Williams G, Parreno RA, Nohynek H, Riley ID, Makela H. 2009. Pneumococcal conjugate vaccines for preventing vaccine-type invasive pneumococcal disease and X-ray defined pneumonia in children less than two years of age. Cochrane Database Syst Rev CD004977. http://dx.doi.org/10.1002/14651858.CD 004977.pub2. - 192. Bonten MJ, Huijts SM, Bolkenbaas M, Webber C, Patterson S, Gault S, van Werkhoven CH, van Deursen AM, Sanders EA, Verheij TJ, Patton M, McDonough A, Moradoghli-Haftvani A, Smith H, Mellelieu T, Pride MW, Crowther G, Schmoele-Thoma B, Scott DA, Jansen KU, Lobatto R, Oosterman B, Visser N, Caspers E, Smorenburg A, Emini EA, Gruber WC, Grobbee DE. 2015. Polysaccharide conjugate vaccine against pneumococcal pneumonia in adults. N Engl J Med 372:1114–1125. http://dx.doi.org/10.1056/NEJMoa1408544. - 193. Fireman B, Black SB, Shinefield HR, Lee J, Lewis E, Ray P. 2003. Impact of the pneumococcal conjugate vaccine on otitis media. Pediatr Infect Dis J 22:10–16. http://dx.doi.org/10.1097/00006454-200301000-00006. - 194. Centers for Disease Control and Prevention. 2005. Direct and indirect effects of routine vaccination of children with 7-valent pneumococcal conjugate vaccine on incidence of invasive pneumococcal disease— United States, 1998-2003. MMWR Morb Mortal Wkly Rep 54:893–897. - 195. Park SY, Moore MR, Bruden DL, Hyde TB, Reasonover AL,
Harker-Jones M, Rudolph KM, Hurlburt DA, Parks DJ, Parkinson AJ, Schuchat A, Hennessy TW. 2008. Impact of conjugate vaccine on transmission of antimicrobial-resistant Streptococcus pneumoniae among Alaskan children. Pediatr Infect Dis J 27:335–340. http://dx.doi.org/10.1097/INF.0b013e318161434d. - 196. Link-Gelles R, Taylor T, Moore MR, Active Bacterial Core Surveillance T. 2013. Forecasting invasive pneumococcal disease trends after the introduction of 13-valent pneumococcal conjugate vaccine in the United States, 2010-2020. Vaccine 31:2572–2577. http://dx.doi.org/10.1016/j.vaccine.2013.03.049. - 197. Song JY, Nahm MH, Moseley MA. 2013. Clinical implications of pneumococcal serotypes: invasive disease potential, clinical presentations, and antibiotic resistance. J Korean Med Sci 28:4–15. http://dx.doi.org/10.3346/jkms.2013.28.1.4. - 198. Fedson DS, Nicolas-Spony L, Klemets P, van der Linden M, Marques A, Salleras L, Samson SI. 2011. Pneumococcal polysaccharide vaccination for adults: new perspectives for Europe. Expert Rev Vaccines 10: 1143–1167. http://dx.doi.org/10.1586/erv.11.99. - 199. Moore MR, Link-Gelles R, Schaffner W, Lynfield R, Lexau C, Bennett NM, Petit S, Zansky SM, Harrison LH, Reingold A, Miller L, Scherzinger K, Thomas A, Farley MM, Zell ER, Taylor TH, Jr, Pondo T, Rodgers L, McGee L, Beall B, Jorgensen JH, Whitney CG. 2015. Effect of use of 13-valent pneumococcal conjugate vaccine in children on invasive pneumococcal disease in children and adults in the USA: analysis of multisite, population-based surveillance. Lancet Infect Dis 15:301–309. http://dx.doi.org/10.1016/S1473-3099(14)71081-3. - 200. Kim SH, Song JH, Chung DR, Thamlikitkul V, Yang Y, Wang H, Lu M, So TM, Hsueh PR, Yasin RM, Carlos CC, Pham HV, Lalitha MK, Shimono N, Perera J, Shibl AM, Baek JY, Kang CI, Ko KS, Peck KR, ANSORP Study Group. 2012. Changing trends in antimicrobial resistance and serotypes of *Streptococcus pneumoniae* isolates in Asian countries: an Asian Network for Surveillance of Resistant Pathogens (ANSORP) study. Antimicrob Agents Chemother 56:1418–1426. http://dx.doi.org/10.1128/AAC.05658-11. - 201. Ritchie ND, Mitchell TJ, Evans TJ. 2012. What is different about sero- - type 1 pneumococci? Future Microbiol 7:33–46. http://dx.doi.org/10.2217/fmb.11.146. - 202. Jauneikaite E, Tocheva AS, Jefferies JM, Gladstone RA, Faust SN, Christodoulides M, Hibberd ML, Clarke SC. 2015. Current methods for capsular typing of *Streptococcus pneumoniae*. J Microbiol Methods 113:41–49. http://dx.doi.org/10.1016/j.mimet.2015.03.006. - 203. Pimenta FC, Roundtree A, Soysal A, Bakir M, du Plessis M, Wolter N, von Gottberg A, McGee L, Carvalho MDG, Beall B. 2013. Sequential triplex real-time PCR assay for detecting 21 pneumococcal capsular serotypes that account for a high global disease burden. J Clin Microbiol 51:647–652. http://dx.doi.org/10.1128/JCM.02927-12. - Konradsen HB. 2005. Validation of serotyping of Streptococcus pneumoniae in Europe. Vaccine 23:1368–1373. http://dx.doi.org/10.1016/j .vaccine.2004.09.011. - 205. Kuch A, Golebiewska A, Wasko I, Ronkiewicz P, Markowska M, Hryniewicz W, Skoczynska A. 2014. Usefulness of Pneumotest-Latex for direct serotyping of *Streptococcus pneumoniae* isolates in clinical samples. J Clin Microbiol 52:2647–2649. http://dx.doi.org/10.1128/JCM .00451-14. - 206. Sorensen UBS. 1993. Typing of pneumococci by using 12 pooled antisera. J Clin Microbiol 31:2097–2100. - 207. Fenoll A, Jado A, Vicioso D, Casal J. 1997. Dot blot assay for the serotyping of pneumococci. J Clin Microbiol 35:764–766. - Lankinen KS, Rintamaki S, Syrjanen R, Kilpi T, Ruutu P, Leinonen M. 2004. Type-specific enzyme immunoassay for detection of pneumococcal capsular polysaccharide antigens in nasopharyngeal specimens. J Microbiol Methods 56:193–199. http://dx.doi.org/10.1016/j.mimet.2003 10.021. - Lafong AC, Crothers E. 1988. Simple latex agglutination method for typing pneumococci. J Clin Pathol 41:230–231. http://dx.doi.org/10 .1136/jcp.41.2.230. - 210. Slotved HC, Kaltoft M, Skovsted IC, Kerrn MB, Espersen F. 2004. Simple, rapid latex agglutination test for serotyping of pneumococci (Pneumotest-Latex). J Clin Microbiol 42:2518–2522. http://dx.doi.org/10.1128/JCM.42.6.2518-2522.2004. - 211. Park S, Parameswar AR, Demchenko AV, Nahm MH. 2009. Identification of a simple chemical structure associated with protective human antibodies against multiple pneumococcal serogroups. Infect Immun 77:3374–3379. http://dx.doi.org/10.1128/IAI.00319-09. - 212. Yu J, Lin J, Kim KH, Benjamin WH, Jr, Nahm MH. 2011. Development of an automated and multiplexed serotyping assay for *Streptococcus pneumoniae*. Clin Vaccine Immunol 18:1900–1907. http://dx.doi.org/10.1128/CVI.05312-11. - 213. Sahu RK, Mordechai S, Pesakhov S, Dagan R, Porat N. 2006. Use of FTIR spectroscopy to distinguish between capsular types and capsular quantities in *Streptococcus pneumoniae*. Biopolymers 83:434–442. http://dx.doi.org/10.1002/bip.20576. - 214. Lartigue MF, Hery-Arnaud G, Haguenoer E, Domelier AS, Schmit PO, van der Mee-Marquet N, Lanotte P, Mereghetti L, Kostrzewa M, Quentin R. 2009. Identification of *Streptococcus agalactiae* isolates from various phylogenetic lineages by matrix-assisted laser desorption ionization-time of flight mass spectrometry. J Clin Microbiol 47:2284–2287. http://dx.doi.org/10.1128/JCM.00175-09. - 215. Camilli R, Spencer BL, Moschioni M, Pinto V, Berti F, Nahm MH, Pantosti A. 2014. Identification of *Streptococcus pneumoniae* serotype 11E, serovariant 11Av and mixed populations by high-resolution magic angle spinning nuclear magnetic resonance (HR-MAS NMR) spectroscopy and flow cytometric serotyping assay (FCSA). PLoS One 9:e100722. http://dx.doi.org/10.1371/journal.pone.0100722. - Lawrence ER, Arias CA, Duke B, Beste D, Broughton K, Efstratiou A, George RC, Hall LM. 2000. Evaluation of serotype prediction by *cpsA-cpsB* gene polymorphism in *Streptococcus pneumoniae*. J Clin Microbiol 38:1319–1323. - Batt SL, Charalambous BM, McHugh TD, Martin S, Gillespie SH. 2005. Novel PCR-restriction fragment length polymorphism method for determining serotypes or serogroups of *Streptococcus pneumoniae* isolates. J Clin Microbiol 43:2656–2661. http://dx.doi.org/10.1128/JCM.43 .6.2656-2661.2005. - 218. Lawrence ER, Griffiths DB, Martin SA, George RC, Hall LM. 2003. Evaluation of semiautomated multiplex PCR assay for determination of *Streptococcus pneumoniae* serotypes and serogroups. J Clin Microbiol 41: 601–607. http://dx.doi.org/10.1128/JCM.41.2.601-607.2003. - 219. Brito DA, Ramirez M, de Lencastre H. 2003. Serotyping Streptococcus - $\label{eq:pneumoniae} pneumoniae \ by \ multiplex \ PCR. \ J \ Clin \ Microbiol \ 41:2378-2384. \ http://dx.doi.org/10.1128/JCM.41.6.2378-2384.2003.$ - 220. Kong F, Gilbert GL. 2003. Using *cpsA-cpsB* sequence polymorphisms and serotype-/group-specific PCR to predict 51 *Streptococcus pneumoniae* capsular serotypes. J Med Microbiol 52:1047–1058. http://dx.doi.org/10.1099/jmm.0.05277-0. - 221. Kong F, Wang W, Tao J, Wang L, Wang Q, Sabananthan A, Gilbert GL. 2005. A molecular-capsular-type prediction system for 90 *Streptococcus pneumoniae* serotypes using partial *cpsA-cpsB* sequencing and *wzy* or *wzx*-specific PCR. J Med Microbiol 54:351–356. http://dx.doi.org/10.1099/jmm.0.45924-0. - 222. Pai R, Gertz RE, Beall B. 2006. Sequential multiplex PCR approach for determining capsular serotypes of *Streptococcus pneumoniae* isolates. J Clin Microbiol 44:124–131. http://dx.doi.org/10.1128/JCM.44.1.124-131.2006. - 223. Azzari C, Moriondo M, Indolfi G, Massai C, Becciolini L, de Martino M, Resti M. 2008. Molecular detection methods and serotyping performed directly on clinical samples improve diagnostic sensitivity and reveal increased incidence of invasive disease by *Streptococcus pneumoniae* in Italian children. J Med Microbiol 57:1205–1212. http://dx.doi.org/10.1099/jmm.0.2008/000935-0. - 224. Dias CA, Teixeira LM, Carvalho MDG, Beall B. 2007. Sequential multiplex PCR for determining capsular serotypes of pneumococci recovered from Brazilian children. J Med Microbiol 56:1185–1188. http://dx.doi.org/10.1099/jmm.0.47347-0. - 225. Morais L, Carvalho MDG, Roca A, Flannery B, Mandomando I, Soriano-Gabarro M, Sigauque B, Alonso P, Beall B. 2007. Sequential multiplex PCR for identifying pneumococcal capsular serotypes from South-Saharan African clinical isolates. J Med Microbiol 56:1181–1184. http://dx.doi.org/10.1099/jmm.0.47346-0. - 226. Njanpop Lafourcade BM, Sanou O, van der Linden M, Levina N, Karanfil M, Yaro S, Tamekloe TA, Mueller JE. 2010. Serotyping pneumococcal meningitis cases in the African meningitis belt by use of multiplex PCR with cerebrospinal fluid. J Clin Microbiol 48:612–614. http://dx.doi.org/10.1128/JCM.01402-09. - 227. Saha SK, Darmstadt GL, Baqui AH, Hossain B, Islam M, Foster D, Al-Emran H, Naheed A, Arifeen SE, Luby SP, Santosham M, Crook D. 2008. Identification of serotype in culture negative pneumococcal meningitis using sequential multiplex PCR: implication for surveillance and vaccine design. PLoS One 3:e3576. http://dx.doi.org/10.1371/journal.pone.0003576. - 228. da Gloria Carvalho M, Pimenta FC, Jackson D, Roundtree A, Ahmad Y, Millar EV, O'Brien KL, Whitney CG, Cohen AL, Beall BW. 2010. Revisiting pneumococcal carriage by use of broth enrichment and PCR techniques for enhanced detection of carriage and serotypes. J Clin Microbiol 48:1611–1618. http://dx.doi.org/10.1128/JCM.02243-09. - 229. Pimenta FC, Carvalho MDG, Gertz RE, Jr, Bastos-Rocha CG, Oliveira LS, Lacerda Pigosso L, Lima JA, Marquez Franco C, Andrade AL, Beall BW. 2011. Serotype and genotype distributions of pneumococcal carriage isolates recovered from Brazilian children attending day-care centres. J Med Microbiol 60:1455–1459. http://dx.doi.org/10.1099/jmm.0.031450-0. - 230. Massire C, Gertz RE, Jr, Svoboda P, Levert K, Reed MS, Pohl J, Kreft R, Li F, White N, Ranken R, Blyn LB, Ecker DJ, Sampath R, Beall B. 2012.
Concurrent serotyping and genotyping of pneumococci by use of PCR and electrospray ionization mass spectrometry. J Clin Microbiol 50:2018–2025. http://dx.doi.org/10.1128/JCM.06735-11. - 231. Tokarz R, Briese T, Morris G, Ideh R, Chimah O, Ebruke B, Desai A, Haq S, Sameroff S, Howie SR, Lipkin WI. 2013. Serotype analysis of *Streptococcus pneumoniae* in lung and nasopharyngeal aspirates from children in the Gambia by MassTag PCR. J Clin Microbiol 51:995–997. http://dx.doi.org/10.1128/JCM.02974-12. - 232. Azzari C, Moriondo M, Indolfi G, Cortimiglia M, Canessa C, Becciolini L, Lippi F, de Martino M, Resti M. 2010. Realtime PCR is more sensitive than multiplex PCR for diagnosis and serotyping in children with culture negative pneumococcal invasive disease. PLoS One 5:e9282. http://dx.doi.org/10.1371/journal.pone.0009282. - 233. Marchese A, Esposito S, Coppo E, Rossi GA, Tozzi A, Romano M, Da Dalt L, Schito GC, Principi N. 2011. Detection of *Streptococcus pneumoniae* and identification of pneumococcal serotypes by real-time polymerase chain reaction using blood samples from Italian children ≤ 5 years of age with community-acquired pneumonia. Microb Drug Resist 17:419–424. http://dx.doi.org/10.1089/mdr.2011.0031. - 234. Tarrago D, Fenoll A, Sanchez-Tatay D, Arroyo LA, Munoz-Almagro C, Esteva C, Hausdorff WP, Casal J, Obando I. 2008. Identification of pneumococcal serotypes from culture-negative clinical specimens by novel real-time PCR. Clin Microbiol Infect 14:828–834. http://dx.doi.org/10.1111/j.1469-0691.2008.02028.x. - 235. Blaschke AJ, Heyrend C, Byington CL, Obando I, Vazquez-Barba I, Doby EH, Korgenski EK, Sheng X, Poritz MA, Daly JA, Mason EO, Pavia AT, Ampofo K. 2011. Molecular analysis improves pathogen identification and epidemiologic study of pediatric parapneumonic empyema. Pediatr Infect Dis J 30:289–294. http://dx.doi.org/10.1097/INF.0b013e3182002d14. - 236. Magomani V, Wolter N, Tempia S, du Plessis M, de Gouveia L, von Gottberg A. 2014. Challenges of using molecular serotyping for surveillance of pneumococcal disease. J Clin Microbiol 52:3271–3276. http://dx.doi.org/10.1128/JCM.01061-14. - 237. Pai R, Limor J, Beall B. 2005. Use of pyrosequencing to differentiate *Streptococcus pneumoniae* serotypes 6A and 6B. J Clin Microbiol 43: 4820–4822. http://dx.doi.org/10.1128/JCM.43.9.4820-4822.2005. - 238. Park IH, Park S, Hollingshead SK, Nahm MH. 2007. Genetic basis for the new pneumococcal serotype, 6C. Infect Immun 75:4482–4489. http://dx.doi.org/10.1128/IAI.00510-07. - 239. Jacobs MR, Bajaksouzian S, Bonomo RA, Good CE, Windau AR, Hujer AM, Massire C, Melton R, Blyn LB, Ecker DJ, Sampath R. 2009. Occurrence, distribution, and origins of *Streptococcus pneumoniae* serotype 6C, a recently recognized serotype. J Clin Microbiol 47:64–72. http://dx.doi.org/10.1128/JCM.01524-08. - 240. Jin P, Xiao M, Kong F, Oftadeh S, Zhou F, Liu C, Gilbert GL. 2009. Simple, accurate, serotype-specific PCR assay to differentiate *Streptococcus pneumoniae* serotypes 6A, 6B, and 6C. J Clin Microbiol 47:2470–2474. http://dx.doi.org/10.1128/JCM.00484-09. - 241. Jin P, Kong F, Xiao M, Oftadeh S, Zhou F, Liu C, Russell F, Gilbert GL. 2009. First report of putative *Streptococcus pneumoniae* serotype 6D among nasopharyngeal isolates from Fijian children. J Infect Dis 200: 1375–1380. http://dx.doi.org/10.1086/606118. - 242. Kong F, Brown M, Sabananthan A, Zeng X, Gilbert GL. 2006. Multiplex PCR-based reverse line blot hybridization assay to identify 23 *Streptococcus pneumoniae* polysaccharide vaccine serotypes. J Clin Microbiol 44:1887–1891. http://dx.doi.org/10.1128/JCM.44.5.1887-1891.2006. - 243. Zhou F, Kong F, Tong Z, Gilbert GL. 2007. Identification of less-common *Streptococcus pneumoniae* serotypes by a multiplex PCR-based reverse line blot hybridization assay. J Clin Microbiol 45:3411–3415. http://dx.doi.org/10.1128/JCM.01076-07. - 244. Strachan RE, Cornelius A, Gilbert GL, Gulliver T, Martin A, Mc-Donald T, Nixon G, Roseby R, Ranganathan S, Selvadurai H, Smith G, Soto-Martinez M, Suresh S, Teoh L, Thapa K, Wainwright CE, Jaffe A. 2012. Pleural fluid nucleic acid testing enhances pneumococcal surveillance in children. Respirology 17:114–119. http://dx.doi.org/10.1111/j.1440-1843.2011.02035.x. - 245. Lochindarat S, Teeratakulpisarn J, Warachit B, Chanta C, Thapa K, Gilbert GL, Wangroongsarb Y, Pircon JY, Van Dyke MK, Liu Y, Hausdorff WP. 2014. Bacterial etiology of empyema thoracis and parapneumonic pleural effusion in Thai children aged less than 16 years. Southeast Asian J Trop Med Public Health 45:442–454. - 246. Wang Q, Wang M, Kong F, Gilbert GL, Cao B, Wang L, Feng L. 2007. Development of a DNA microarray to identify the *Streptococcus pneumoniae* serotypes contained in the 23-valent pneumococcal polysaccharide vaccine and closely related serotypes. J Microbiol Methods 68:128–136. http://dx.doi.org/10.1016/j.mimet.2006.07.001. - 247. Reference deleted. - 248. Newton R, Hinds J, Wernisch L. 2011. Empirical Bayesian models for analysing molecular serotyping microarrays. BMC Bioinformatics 12:88. http://dx.doi.org/10.1186/1471-2105-12-88. - 249. Brugger SD, Frey P, Aebi S, Hinds J, Muhlemann K. 2010. Multiple colonization with *S. pneumoniae* before and after introduction of the seven-valent conjugated pneumococcal polysaccharide vaccine. PLoS One 5:e11638. http://dx.doi.org/10.1371/journal.pone.0011638. - 250. Turner P, Hinds J, Turner C, Jankhot A, Gould K, Bentley SD, Nosten F, Goldblatt D. 2011. Improved detection of nasopharyngeal cocolonization by multiple pneumococcal serotypes by use of latex agglutination or molecular serotyping by microarray. J Clin Microbiol 49:1784–1789. http://dx.doi.org/10.1128/JCM.00157-11. - Valente C, Hinds J, Pinto F, Brugger SD, Gould K, Muhlemann K, de Lencastre H, Sa-Leao R. 2012. Decrease in pneumococcal co- - colonization following vaccination with the seven-valent pneumococcal conjugate vaccine. PLoS One 7:e30235. http://dx.doi.org/10.1371/journal.pone.0030235. - 252. Scott JR, Hanage WP, Lipsitch M, Millar EV, Moulton LH, Hinds J, Reid R, Santosham M, O'Brien KL. 2012. Pneumococcal sequence type replacement among American Indian children: a comparison of pre- and routine-PCV7 eras. Vaccine 30:2376–2381. http://dx.doi.org/10.1016/j.vaccine.2011.11.004. - 253. Tomita Y, Okamoto A, Yamada K, Yagi T, Hasegawa Y, Ohta M. 2011. A new microarray system to detect *Streptococcus pneumoniae* serotypes. J Biomed Biotechnol 2011:352736. http://dx.doi.org/10.1155/2011/352736. - 254. Raymond F, Boucher N, Allary R, Robitaille L, Lefebvre B, Tremblay C, Corbeil J, Gervaix A. 2013. Serotyping of *Streptococcus pneumoniae* based on capsular genes polymorphisms. PLoS One 8:e76197. http://dx.doi.org/10.1371/journal.pone.0076197. - 255. Strachan RE, Cornelius A, Gilbert GL, Gulliver T, Martin A, Mc-Donald T, Nixon GM, Roseby R, Ranganathan S, Selvadurai H, Smith G, Soto-Martinez M, Suresh S, Teoh L, Thapa K, Wainwright CE, Jaffe A, Australian Research Network in Empyema. 2011. Bacterial causes of empyema in children, Australia, 2007-2009. Emerg Infect Dis 17:1839–1845. http://dx.doi.org/10.3201/eid1710.101825. - 256. Anthony L, Meehan A, Amos B, Mtove G, Mjema J, Malahiyo R, Yin JK, Oftadeh S, Gilbert GL, Shingadia D, Reyburn H, Deen J, Richmond PC, Booy R. 2012. Nasopharyngeal carriage of *Streptococcus pneumoniae*: prevalence and risk factors in HIV-positive children in Tanzania. Int J Infect Dis 16:e753–757. http://dx.doi.org/10.1016/j.ijid.2012.05.1037. - 257. Wyres KL, Lambertsen LM, Croucher NJ, McGee L, von Gottberg A, Linares J, Jacobs MR, Kristinsson KG, Beall BW, Klugman KP, Parkhill J, Hakenbeck R, Bentley SD, Brueggemann AB. 2013. Pneumococcal capsular switching: a historical perspective. J Infect Dis 207:439–449. http://dx.doi.org/10.1093/infdis/jis703. - 258. Leung MH, Bryson K, Freystatter K, Pichon B, Edwards G, Charalambous BM, Gillespie SH. 2012. Sequetyping: serotyping *Streptococcus pneumoniae* by a single PCR sequencing strategy. J Clin Microbiol **50**: 2419–2427. http://dx.doi.org/10.1128/JCM.06384-11. - Liyanapathirana V, Ang I, Tsang D, Fung K, Ng TK, Zhou H, Ip M. 2014. Application of a target enrichment-based next-generation sequencing protocol for identification and sequence-based prediction of pneumococcal serotypes. BMC Microbiol 14:60. http://dx.doi.org/10.1186/1471-2180-14-60. - 260. Ip M, Liyanapathirana V, Ang I, Fung KS, Ng TK, Zhou H, Tsang DN. 2014. Direct detection and prediction of all pneumococcal serogroups by target enrichment-based next-generation sequencing. J Clin Microbiol 52:4244–4252. http://dx.doi.org/10.1128/JCM.02397-14. - Croucher NJ, Finkelstein JA, Pelton SI, Mitchell PK, Lee GM, Parkhill J, Bentley SD, Hanage WP, Lipsitch M. 2013. Population genomics of post-vaccine changes in pneumococcal epidemiology. Nat Genet 45: 656–663. http://dx.doi.org/10.1038/ng.2625. - 262. Bertelli C, Greub G. 2013. Rapid bacterial genome sequencing: methods and applications in clinical microbiology. Clin Microbiol Infect 19:803–813. http://dx.doi.org/10.1111/1469-0691.12217. - 263. Everett DB, Cornick J, Denis B, Chewapreecha C, Croucher N, Harris S, Parkhill J, Gordon S, Carrol ED, French N, Heyderman RS, Bentley SD. 2012. Genetic characterisation of Malawian pneumococci prior to the roll-out of the PCV13 vaccine using a high-throughput whole genome sequencing approach. PLoS One 7:e44250. http://dx.doi.org/10.1371/journal.pone.0044250. - 264. Hilty M, Wuthrich D, Salter SJ, Engel H, Campbell S, Sa-Leao R, de Lencastre H, Hermans P, Sadowy E, Turner P, Chewapreecha C, Diggle M, Pluschke G, McGee L, Koseoglu Eser O, Low DE, Smith-Vaughan H, Endimiani A, Kuffer M, Dupasquier M, Beaudoing E, Weber J, Bruggmann R, Hanage WP, Parkhill J, Hathaway LJ, Muhlemann K, Bentley SD. 2014. Global phylogenomic analysis of nonencapsulated Streptococcus pneumoniae reveals a deep-branching classic lineage that is distinct from multiple sporadic lineages. Genome Biol Evol
6:3281–3294. http://dx.doi.org/10.1093/gbe/evu263. - 265. Carvalho MDG, Pimenta FC, Moura I, Roundtree A, Gertz RE, Jr, Li Z, Jagero G, Bigogo G, Junghae M, Conklin L, Feikin DR, Breiman RF, Whitney CG, Beall BW. 2013. Non-pneumococcal mitis-group streptococci confound detection of pneumococcal capsular serotype-specific - loci in upper respiratory tract. PeerJ 1:e97. http://dx.doi.org/10.7717/peeri.97. - 266. Pimenta FC, Gertz RE, Jr, Roundtree A, Yu J, Nahm MH, McDonald RR, Carvalho MDG, Beall BW. 2009. Rarely occurring 19A-like cps locus from a serotype 19F pneumococcal isolate indicates continued need of serology-based quality control for PCR-based serotype determinations. J Clin Microbiol 47:2353–2354. http://dx.doi.org/10.1128/JCM .00704-09. - Sheppard CL, Harrison TG, Smith MD, George RC. 2011. Development of a sensitive, multiplexed immunoassay using xMAP beads for detection of serotype-specific *Streptococcus pneumoniae* antigen in urine samples. J Med Microbiol 60:49–55. http://dx.doi.org/10.1099/jmm.0.023150-0. - 268. Pride MW, Huijts SM, Wu K, Souza V, Passador S, Tinder C, Song E, Elfassy A, McNeil L, Menton R, French R, Callahan J, Webber C, Gruber WC, Bonten MJ, Jansen KU. 2012. Validation of an immuno-diagnostic assay for detection of 13 Streptococcus pneumoniae serotype-specific polysaccharides in human urine. Clin Vaccine Immunol 19: 1131–1141. http://dx.doi.org/10.1128/CVI.00064-12. - 269. Sherwin RL, Gray S, Alexander R, McGovern PC, Graepel J, Pride MW, Purdy J, Paradiso P, File TM, Jr. 2013. Distribution of 13-valent pneumococcal conjugate vaccine *Streptococcus pneumoniae* serotypes in US adults aged ≥50 years with community-acquired pneumonia. J Infect Dis 208:1813–1820. http://dx.doi.org/10.1093/infdis/jit506. - Yu J, Salamon D, Marcon M, Nahm MH. 2011. Pneumococcal serotypes causing pneumonia with pleural effusion in pediatric patients. J Clin Microbiol 49:534–538. http://dx.doi.org/10.1128/JCM.01827-10. - 271. Siira L, Kaijalainen T, Lambertsen L, Nahm MH, Toropainen M, Virolainen A. 2012. From quellung to multiplex PCR, and back when needed, in pneumococcal serotyping. J Clin Microbiol 50:2727–2731. http://dx.doi.org/10.1128/JCM.00689-12. - 272. Lund E. 1970. On the nomenclature of the pneumococcal types. Int J Syst Bacteriol 20:321–323. http://dx.doi.org/10.1099/00207713-20-3-321. - 273. Bogaert D, van Belkum A, Sluijter M, Luijendijk A, de Groot R, Rumke HC, Verbrugh HA, Hermans PW. 2004. Colonisation by Streptococcus pneumoniae and Staphylococcus aureus in healthy children. Lancet 363:1871–1872. http://dx.doi.org/10.1016/S0140-6736(04)16357-5. - 274. Spijkerman J, Prevaes SM, van Gils EJ, Veenhoven RH, Bruin JP, Bogaert D, Wijmenga-Monsuur AJ, van den Dobbelsteen GP, Sanders EA. 2012. Long-term effects of pneumococcal conjugate vaccine on nasopharyngeal carriage of S. pneumoniae, S. aureus, H. influenzae and M. catarrhalis. PLoS One 7:e39730. http://dx.doi.org/10.1371/journal.pone.0039730. - 275. Caimano MJ, Hardy GG, Yother J. 1998. Capsule genetics in *Streptococcus pneumoniae* and a possible role for transposition in the generation of the type 3 locus. Microb Drug Resist 4:11–23. http://dx.doi.org/10.1089/mdr.1998.4.11. - Dillard JP, Yother J. 1994. Genetic and molecular characterization of capsular polysaccharide biosynthesis in *Streptococcus pneumoniae* type 3. Mol Microbiol 12:959–972. http://dx.doi.org/10.1111/j.1365-2958.1994.tb01084.x. - 277. Stroop CJ, Xu Q, Retzlaff M, Abeygunawardana C, Bush CA. 2002. Structural analysis and chemical depolymerization of the capsular polysaccharide of *Streptococcus pneumoniae* type 1. Carbohydr Res 337:335–344. http://dx.doi.org/10.1016/S0008-6215(01)00318-4. - 278. Jones C, Currie F, Forster MJ. 1991. N.m.r. and conformational analysis of the capsular polysaccharide from *Streptococcus pneumoniae* type 4. Carbohydr Res 221:95–121. http://dx.doi.org/10.1016/0008-6215(91)80051-N. - 279. Park IH, Geno KA, Yu J, Oliver MB, Kim KH, Nahm MH. 2015. Genetic, biochemical, and serological characterization of a new pneumococcal serotype, 6H, and generation of a pneumococcal strain producing three different capsular repeat units. Clin Vaccine Immunol 22:313–318. http://dx.doi.org/10.1128/CVI.00647-14. - 280. Yang J, Shelat NY, Bush CA, Cisar JO. 2010. Structure and molecular characterization of *Streptococcus pneumoniae* capsular polysaccharide 10F by carbohydrate engineering in *Streptococcus oralis*. J Biol Chem 285:24217–24227. http://dx.doi.org/10.1074/jbc.M110.123562. - 281. Yang J, Nahm MH, Bush CA, Cisar JO. 2011. Comparative structural and molecular characterization of *Streptococcus pneumoniae* capsular polysaccharide serogroup 10. J Biol Chem 286:35813–35822. http://dx.doi.org/10.1074/jbc.M111.255422. - 282. Zartler ER, Porambo RJ, Anderson CL, Chen LH, Yu J, Nahm MH. - 2009. Structure of the capsular polysaccharide of pneumococcal serotype 11A reveals a novel acetylglycerol that is the structural basis for 11A subtypes. J Biol Chem 284:7318–7329. http://dx.doi.org/10.1074/jbc.M807952200. - 283. Jones C, Whitley C, Lemercinier X. 2000. Full assignment of the proton and carbon NMR spectra and revised structure for the capsular polysaccharide from *Streptococcus pneumoniae* type 17F. Carbohydr Res 325: 192–201. http://dx.doi.org/10.1016/S0008-6215(99)00331-6. - 284. Jones C, Aguilera B, van Boom JH, Buchanan JG. 2002. Confirmation of the D configuration of the 2-substituted arabinitol 1-phosphate residue in the capsular polysaccharide from *Streptococcus pneumoniae* type 17F. Carbohydr Res 337:2353–2358. http://dx.doi.org/10.1016/S0008-6215(02)00185-4. - 285. Lemercinier X, Jones C. 2006. Full assignment of the ¹H and ¹³C spectra and revision of the O-acetylation site of the capsular polysaccharide of *Streptococcus pneumoniae* type 33F, a component of the current pneumococcal polysaccharide vaccine. Carbohydr Res 341:68–74. http://dx.doi.org/10.1016/j.carres.2005.10.014. - Lin FL, Vinogradov E, Deng C, Zeller S, Green BA, Jansen KU, Pavliak V. 2013. Identification of the common antigenic determinant shared by Streptococcus pneumoniae serotypes 33A, 35A, and 20 capsular polysac- - charides. Carbohydr Res 380:101–107. http://dx.doi.org/10.1016/j.carres .2013.08.001. - 287. Petersen BO, Meier S, Paulsen BS, Redondo AR, Skovsted IC. 2014. Determination of native capsular polysaccharide structures of *Streptococcus pneumoniae* serotypes 39, 42, and 47F and comparison to genetically or serologically related strains. Carbohydr Res 395:38–46. http://dx.doi.org/10.1016/j.carres.2014.06.018. - 288. Petersen BO, Skovsted IC, Paulsen BS, Redondo AR, Meier S. 2014. Structural determination of *Streptococcus pneumoniae* repeat units in serotype 41A and 41F capsular polysaccharides to probe gene functions in the corresponding capsular biosynthetic loci. Carbohydr Res 400:26–32. http://dx.doi.org/10.1016/j.carres.2014.08.017. - 289. Petersen BO, Hindsgaul O, Paulsen BS, Redondo AR, Skovsted IC. 2014. Structural elucidation of the capsular polysaccharide from *Streptococcus pneumoniae* serotype 47A by NMR spectroscopy. Carbohydr Res 386:62–67. http://dx.doi.org/10.1016/j.carres.2013.11.013. - 290. Bush CA, Cisar JO, Yang J. 8 June 2015. Structures of capsular polysaccharide serotypes 35F and 35C of *Streptococcus pneumoniae* determined by nuclear magnetic resonance and their relation to other cross-reactive serotypes. J Bacteriol http://dx.doi.org/10.1128/JB.00207-15. K. Aaron Geno obtained his B.S. in microbiology from Auburn University in Alabama in 2005 and earned his Ph.D. in microbiology in 2012 from the University of Alabama at Birmingham (UAB), studying phosphoregulation of pneumococcal capsule biosynthesis. He subsequently joined Professor Moon H. Nahm's laboratory at UAB as a postdoctoral scholar to study the host-pathogen interactions of pneumococci, with particular emphasis on the interactions of pneumococcal capsule and innate immunity. He is currently investigating the role of ficolin-2, which is a component involved in the lectin pathway of the complement activation cascade, against pneumococcal infections among elderly adults. Gwendolyn L. Gilbert obtained her medical degree and doctorate at the University of Melbourne and postgraduate training in infectious diseases and clinical microbiology, with fellowships of the Royal Australasian College of Physicians and Royal College of Pathologists of Australasia. She was Director of Microbiology at the Royal Women's and Royal Childrens' Hospitals in Melbourne before being appointed Director of Laboratory Services at the Centre for Microbiology and Infectious Diseases, Westmead Hospital, Sydney, Australia. She is Clinical Professor in Medicine and Infectious Disease at the University of Sydney and senior researcher at the Marie Bashir Institute for Infectious Diseases and Biosecurity. Her research interests include infections in pregnancy and the newborn, vaccine-preventable diseases, and health care-associated infections. Her team has developed novel methods for rapid strain typing of pathogens of public health importance, including pneumococcus, and informatics systems integrating laboratory, clinical, and epidemiological data to improve communicable disease surveillance. Joon Young Song is an Associate Professor in the Division of Infectious Diseases at the Department of Internal Medicine, Guro Hospital, Korea University College of Medicine, Seoul, South Korea, and he is a member of the adult immunization committee in the Korean Society of Infectious Diseases. Professor Song obtained his medical degree from the Korea University College of Medicine before studying at the Korea University Graduate School, obtaining his M.Sc. in 2002 and his Ph.D. in 2008. His post- graduate positions have largely been in the Division of Infectious Diseases at Korea University Hospital. From 2012 to 2013, Professor Song was a visiting scientist in the Department of Pathology at the University of Alabama at
Birmingham. His research interests include viral respiratory infections, pneumococcal infections, and vaccine-preventable diseases, focusing on seroepidemiology, vaccine immunogenicity, and vaccine effectiveness. He has published about 100 papers in many peer-reviewed journals in these areas. Ian C. Skovsted obtained his master of science in biochemistry from the University of Copenhagen in 1997. After working briefly as a scientist at Novo Nordisk A/S and ALK-Abello, he joined Statens Serum Institute in 2001. Since then he has been studying the structure of pneumococcal cell wall polysaccharides and polysaccharide capsules. He was instrumental in showing the importance of heterogeneity in cell wall polysaccharides among pneumococcal strains. Currently, he is also investigating diagnostic tools for pneumococcal infections. Keith P. Klugman is the Director of Pneumonia at the Bill and Melinda Gates Foundation in Seattle, WA. He holds the William H. Foege Emeritus Chair of Global Health in the Hubert Department of Global Health at Emory University. In addition, he serves as an Honorary Professor of the University of the Witwatersrand, South Africa. He is the Past-President of the International Society of Infectious Diseases, Treasurer of the Board of the International Symposium of Pneumococci and Pneumococcal Diseases, and past Chair of the International Board of the American Society for Microbiology. Dr. Klugman has chaired or served on numerous expert committees for the World Health Organization (WHO), the Wellcome Trust, and the Centers for Disease Control and Prevention (CDC). He serves as an editor or member of the editorial board of 12 journals and has contributed extensively in the field of pneumococcal diseases and vaccine research. Christopher Jones was trained in chemistry and biochemistry at Imperial College London and the Universities of Southampton and Cambridge. Until March 2015 he was a Head of Division at the National Institute for Biological Standards and Control, United Kingdom. A major focus of his work has been the structural characterization of bacterial polysaccharides and derived glycoconjugate vaccines, particularly pneumococcal vaccines. Some of these techniques have been developed into routine quality control procedures. He has worked with the World Health Organization on the development of guidance on the quality of various carbohydrate-based vaccines and chaired the U.S. Pharmacopeia's Expert Panel developing guidance for these vaccines. Helle B. Konradsen obtained her medical education (M.D.) at the University of Copenhagen in 1987 and her postgraduate training in the county of Copenhagen. She then worked at the Department of Streptococcus at Statens Serum Institute, where she got her training and interest in pneumococcus. In 1996, she became a Doctor of Science within the field of pneumococcal vaccination and the humoral immune response in risk groups. In 1998 she planned and hosted the first International Symposium on Pneumo- coccus and Pneumococcal Infections (ISPPD) in Copenhagen, with more than 300 participants. She has been a part of the organizing committee of this symposium until now. Dr. Konradsen has published more than 100 scientific publications and conference abstracts within the fields of pneumococcal vaccination and serotypes. Today she is an Executive Vice President at Statens Serum Institute within the area of diagnostics and prevention of infections. Moon H. Nahm received his A.B., M.D., and postgraduate training from Washington University in St. Louis, MO. Having served on the faculty at Washington University and the University of Rochester, he is currently a Professor in the Departments of Pathology and Microbiology at the University of Alabama at Birmingham, where he also serves the university hospital as a clinical pathologist. He has studied host-pathogen interactions involving pneumococcal capsule for over 30 years. His contribu- tions include development of an ELISA specific for pneumococcal antibodies and invention of a multiplexed functional assay for pneumococcal antibodies. He directs reference laboratories of pneumococcal vaccines and respiratory pathogens for the World Health Organization and the National Institutes of Health. In addition, he discovered several pneumococcal capsule types, including 6C. Recently, he discovered the microevolution of the pneumococcal capsule in response to a host innate immune factor, ficolin-2.